AD A 189 667 NAVAL OCEAN SYSTEMS CENTER, SAN PIEGO, CA PLEORMANCE OF DATA COMPRESSION CODES IN CHANNELS WHITEERORS—BY: SAIC COMSYSTEMS DIVISION LOLI NOSC TD 1166 UNCLASSIFIED OCT 1987 4 ADA **Technical Document 1166**October 1987 # Performance of Data Compression Codes in Channels with Errors **SAIC Comsystems Division** Approved for public release; distribution is unlimited. The views and conclusions contained in this report are those of the authors and should not be interpreted as representing the official policies, either expressed or implied, of the Naval Ocean Systems Center or the U.S. Government. # **NAVAL OCEAN SYSTEMS CENTER** San Diego, California 92152-5000 E. G. SCHWEIZER, CAPT, USN Commander R. M. HILLYER Technical Director ## **ADMINISTRATIVE INFORMATION** This report was prepared by SAIC Comsystems Division, under contract N66001-85-D-0029, for Code 83 of the Naval Ocean Systems Center. Released under authority of W.R. Dishong, Head Submarine Broadcast Systems Division | | | R | EPORT DOCUM | IENTATION PAG | GE | | | | | |--------------------------------------|---|------------------------|--|---|-------------------------|--------------------|---|--|--| | UNCLASSIE | RITY CLASSIFICATION | | | 16 RESTRICTIVE MARKINGS | | | | | | | 20 SECURITY CLA | SSIFICATION AUTHORIT | N | | 3 DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | | 26 DECLASSIFICA | TION DOWNGRADING | SCHEDULE | | Approved for pub | olic release; dis | tribution is un | limited. | | | | 4 05050044000 | RGANIZATION REPORT | Su (AAREDIE) | | 5 MONITORING ORGANIZA | 7/04, BEROOT ALL 1448ED | <u> </u> | | | | | 4 PENFORMING S | MGAREATION REPORT | NUMBERISI | | NOSC TD 1166 | TION REPORT HUMBER | 5) | | | | | 6a NAME OF PER | FORMING ORGANIZATK | ÒN | 6b OFFICE SYMBOL (if applicable) | 7a NAME OF MONITORING | ORGANIZATION | | | | | | SAIC | | | <u> </u> | Naval Ocean Syst | | | | | | | Comsystems | o Del Rio Sou | th | | 76 ADDRESS (Cny. State and Sam Diego, CA 9) | 2152-5000 | | | | | | | DING SPONSORING OR | GANIZATION | 8b OFFICE SYMBOL
(if applicable) | 9 PROCUREMENT INSTRUM | MENT IDENTIFICATION N | UMBER | | | | | Space and Systems Co | Naval Warfare
mmand | | | N66001-85-D-0029 | | | | | | | & ADDRESS (CA) | State and ZIP Code) | | <u> </u> | 10 SOURCE OF FUNDING N | UMBERS | | | | | | | | | | PROGRAM ELEMENT NO | PROJECT NO | TASK NO | AGENCY
ACCESSION NO | | | | Washington | , DC 20363-510 | 00 | | 33131N | CM51 | | ICCM 5100 | | | | 1 | | pression Codes is | Channels with Erro | ors . | | | | | | | | | | | | | | | | | | 130 TYPE OF REP
Final | ONT | 13b TIME COVE
FROAT | 76 Jan 87 | 14 DATE OF REPORT (Year,
October 1987 | 15 PAGE COU | | | | | | 16 SUPPLEMENTA | ARY NOTATION | | | | | | | | | | 17 COSATI CODE | \$ | - " | 18 SUBJECT TERMS /Continu | ie on reverse if necessary and ide | ntity by black number: | | | | | | FIELD | GROUP | SUB-GROUP | 1 | | | | | | | | | | | comma-free codes
block codes | | | | | | | | Huffma
codes for in
be used to | n codes, comm
nproving the ed
increase the th | fliciency of comm | l block codes with a
nunication systems.
ed very low frequence | This study was und | ertaken to dete | ermine if these | codes could | | | | 1 <u> </u> | AVAILABILITY OF ABST | _ | | 21 ABSTRACT SECURITY | | | | | | | | SIFIED/UNLIMITED | SAME AS RP | OTIC USERS | UNCLASSIFIEI | | 1 22c OFFICE SYMBO |) · · · · · · · · · · · · · · · · · · · | | | | W. R. Dieh | ong | | | 22b TELEPHONE (include Area Code) 22c OFFICE SYMBOL (619)225-7774 Code 83 | | | | | | | · · | |---------------------------------------| | | | | | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | DD FORM 1473, 84 JAN ## TABLE OF CONTENTS | Introduction Background Results Findings Conclusions Recommendations | iv
iv
iv
vi
vi | |---|--| | INTRODUCTION | 1 | | SCOPE | 1 | | APPROACH | 2 | | DESCRIPTION OF DATA COMPRESSION CODES | 3 | | Generalized Baudot Codes | 4
5
14 | | DATA COMPRESSION | 21 | | Introduction | 21
26
28 | | Comma-free Codes | 32 | | | | | Comma-free Codes | 32
32 | | Comma-free Codes | 32
32
38 | | Surveying Comma-Free Codes | 32
32
38
42
44 | | Surveying Comma-Free Codes Choice of a Comma-free Code for a 58-character Set COMPRESSION CODE PERFORMANCE IN A CHANNEL WITH ERRORS Generalized Baudot Codes Huffman Codes Introduction Description of Simulation Software Simulation Results for a 95-character Set | 32
38
42
44
44
44
45 | | Surveying Comma-Free Codes Choice of a Comma-free Code for a 58-character Set COMPRESSION CODE PERFORMANCE IN A CHANNEL WITH ERRORS Generalized Baudot Codes Huffman Codes Introduction Description of Simulation Software Simulation Results for a 95-character Set Simulation Results for a 58-character Set Comma-free Codes Comma-free Codes Comma-free Codes Constructed in Two Steps Using Length One Words Comma-free Codes Constructed Using Other Than Length | 32
38
42
44
44
45
47
63 | | Comma-free Codes Surveying Comma-Free Codes Choice of a Comma-free Code for a 58-character Set COMPRESSION CODE PERFORMANCE IN A CHANNEL WITH ERRORS Generalized Baudot Codes Huffman Codes Introduction Description of Simulation Software Simulation Results for a 95-character Set Simulation Results for a 58-character Set Comma-free Codes Comma-free Codes Comma-free Codes Constructed in Two Steps Using Length One Words | 32
38
42
44
44
45
47
63 | ## LIST OF TABLES | E-1. | Performance Comparison of Best Data Compression Codes | V | |-------|---|----------| | 1. | Error Recovery Test using a Five Character Alphabet | 12
23 | | 2. | Summary of Narrative Files (IBM PC MASS-11 Files) | 23 | | 3. | Character Probabilities of Occurrence for Four Narrative Files | 24 | | 4. | Probabilities of Character Occurrence for any Character in 15 Character Subsets of the Four | | | | Narrative Files | 27 | | 5. | Huffman Code Word Lengths for Four Narrative Files | 29 | | 6. | Average Number of Bits-per-Character for Huffman Codes | | | | and Different Training Files | 31 | | 7. | Partial Survey of the Distributions of Code Word | | | | Lengths for Codes Constructed using Prefixes and | | | | Suffixes of Lengths 1,1,2 and 3 in the First Three | | | | Stages of Construction | 34 | | 8. | Partial Survey of the Distributions of Code Word | | | | Lengths for Codes Constructed using Prefixes and | | | | Suffixes of Lengths 1,1 and 3 in the First Three | | | | Stages of Construction | 35 | | 9. | Partial Survey of the Distributions of Code Word | | | | Lengths for Codes Constructed using Prefixes and | | | | Suffixes of Lengths 1,1,2 and 4 in the First Three | | | | Stages of Construction | 36 | | 10. | Partial Survey of the Distributions of Code Word | | | . • • | Lengths for Codes Constructed using Prefixes and | | | | Suffixes of Lengths 1,1 and 4 in the First Three | | | | Stages of Construction | 37 | | 11. | Huffman and Comma-free Code Word Lengths for Four | - | | • | Narrative Files | 41 | | 12. | Comparison of Bits-per-Character Values of Huffman | - | | • | and Comma-Free Codes | 43 | | 13. | Huffman Code Words for Narrative File IV which Provided | | | | the Best Performance in a Channel with Errors | 64 | | 14. | Probabilities of Erroneous Comma Insertions or Deletions | • | | • | due to Bit Errors for the Suffix-Prefix Comma-Free | | | | Code | 67 | | 15. | Probabilities of Erroneous Comma Insertions due to | • | | | Bit Errors for the Suffix-Suffix Comma-Free Code | 71 | | | | | | | LICE OR RICURRO | | | | LIST OF FIGURES | | | 1. | Two Examples of Huffman Coding | 6 | | 2. | Huffman Codes Include Block Coding for Equal Probability | _ | | | Symbols (8 Symbol Example) Example Showing Data Compression of a Huffman Code | 8 | | 3. | Example Showing Data Compression of a Huffman Code | _ | | | Relative to a Block Code | 9 | | 4. | Examples of Error Propagation for Two Huffman Codes | | | | Providing the Same Compression | 10 | ## LIST OF FIGURES (Cont.) | 5. | Huffman Code Error Recovery Test using 5-Character | | |----------|---|-----| | | Alphabet | 13 | | 6. | An Example of the Construction of a Comma-Free Code | 15 | | 7. | An Example of the Comma-Free Algorithm to Insert "Commas" | | | · · | in an Error-Free Channel | 16 | | 8. | An Example of the Comma-Free Algorithm to Insert "Commas" | _ | | • • | in a Channel with Errors | 18 | | 9. | Impact of Bit Errors on Comma Placement for Suffix-Prefix | . • | | <i>-</i> | Comma-Free Code | 20 | | 10. | Impact of Bit Errors on Comma Placement for Suffix-Suffix | | | , 0. | Comma-Free Code | 22 | | 11. | Word Lengths for Selected Two- and Three-Step | ~ ~ | | ' ' • | Suffix-Prefix Comma-Free Codes | 39 | | 12. | Word Lengths for Selected Two- and Four-Step | 33 | | 12. | word Lengths for Selected Iwo- and rout-step | 40 | | 4 7 | Suffix-Prefix Comma-Free Codes | 40 | | 13. | Decoding Error Statistics Resulting from Randomly | 46 | | | Induced Bit Errors for a Variety of Huffman Codes | 40 | |
14. | Average Number of Decoded Characters per Bit Error for | | | | Four Huffman Codes | 48 | | 15. | Distribution of the Average Ratio of Input Symbol Errors | | | | to Bit Errors for a Large Number of Equally Efficient | | | | Huffman Codes | 49 | | 16. | Character Decoding Errors for Experiments Using | | | | Narrative I as a Training File | 51 | | 17. | Character Decoding Errors for Experiments Using | | | | Narrative II as a Training File | 52 | | 18. | Character Decoding Errors for Experiments Using | | | | Narrative III as a Training File | 53 | | 19. | Character Decoding Errors for Experiments Using | | | | Narrative IV as a Training File | 54 | | 20. | Distribution of Output Errors for Best 58-Character | | | | Huffman Code Using Narrative File I as Training File | 55 | | 21. | Distribution of Output Errors for Worst 58-Character | | | | Huffman Code Using Narrative File I as Training File | 56 | | 22. | Distribution of Output Errors for Best 58-Character | | | | Huffman Code Using Narrative File II as Training File | 57 | | 23. | Distribution of Output Errors for Worst 58-Character | | | | Huffman Code Using Narrative File II as Training File | 58 | | 24. | Distribution of Output Errors for Best 58-Character | | | | Huffman Code Using Narrative File III as Training File | 59 | | 25. | Distribution of Output Errors for Worst 58-Character | | | _ • • | Huffman Code Using Narrative File III as Training File | 60 | | 26. | Distribution of Output Errors for Best 58-Character | | | | Huffman Code Using Narrative File IV as Training File | 61 | | 27. | Distribution of Output Errors for Worst 58-Character | - | | • | Huffman Code Using Narrative File IV as Training File | 62 | | | mertinen come carne nerracric trie is an individual triciti | J 2 | #### EXECUTIVE SUMMARY ## Introduction Huffman codes, comma-free codes, and block codes with shift indicators are important candidate message compression codes for improving the efficiency of communication systems. Data compression codes have been used for communications in error-free channels. This study was undertaken to determine if these codes could be utilized to increase the thruput of the fixed very low frequency (FVLF) communication system. This application involves the use of compression codes in a channel with errors. ## Background The investigation of data compression codes was constrained to the investigation of information carrying bits and to compression based on the probabilities of occurrences of characters. The data compression capabilities of the candidate codes were investigated by estimating the average number of bits-per-character for the different codes; the performance of the code in a channel with errors was investigated in terms of the average number of characters decoded in error per bit error and the average number of characters output from the decoder in error per bit error. Generally speaking, as the number of bits-per-character decreases (that is, as data compression increases), the number of characters decoded in error per bit error and the number of characters output from the decoder in error per bit both increase. #### Results The performance of Huffman codes, suffix/prefix comma-free codes, and some variants of Baudot codes were obtained for the encoding of narrative files of an IBM PC for a 58-character set in lieu of processing of Navy messages (which were not available in an IBM PC compatible format). These results should be indicative of the results which could be obtained for the narrative portions of Navy messages using the 58-character (Baudot) set. Huffman code performance results in channels with errors were obtained through simulation on the IBM PC; results for the other codes were obtained analytically. The number of degrees of freedom in the Huffman code construction process and the complexity of the impacts of bit errors on character synchronization precluded analytical treatment of Huffman code performance in a channel with errors. The severe problems uncovered by the simulation of Huffman codes in these channels led to the consideration of alternative data compression codes less sensitive to bit errors. The error mechanisms for these alternative codes are direct enough to allow analytical treatment. Table E-1 summarizes the results of this investigation. The comma-free code statistics are for the construction leading TABLE E-1. PERFORMANCE COMPARISON OF BEST DATA COMPRESSION CODES | COMPRESSION
CODE | BITS PER
CHARACTER | DECODE CHAR ERR
PER BIT ERROR | OUTPUT CHAR ERR
PER BIT ERROR | |---------------------|-----------------------|----------------------------------|----------------------------------| | 1-shift Baudot | 5.1 | 1.0 | 1.0 | | 3-shift Baudot | 4.5 | 1.0 | 1.1 | | Comma-free | 4.0 | 1.5 | 1.5 | | Huffman | 3.9 | 2.2 | 2.4 * | ^{*} A single bit error led to a maximum of 14 output characters for this code. to a comma-free code most nearly matching the Huffman code in compression. The Huffman code results are for the code constructed with the lowest number of decoded character errors per bit error. The summary results have been rounded to a single significant place to remove the small dependency of the values obtained on the particular narrative used as a basis for estimating character probabilities of occurrence. ## Findings The main findings of this analysis were: - (1) The normal Baudot code uses a single shift key to reduce the number of bits required to transmit information from 6 to about 5.06. Generalizations of this construction can further reduce the average number of bits required to around 4.5 bitsper-character while maintaining a basic block structure. - (2) A suffix/prefix comma-free code can be constructed which provides nearly the same data compression as a Huffman code provided that the probabilities of the occurrence of the different characters decrease in a regular manner. For the character set and probabilities of occurrence of the characters of the set used in the Huffman simulation, the penalty varied from a low of .05 bit per character to a high of .18 bit per character for the four narrative files investigated for using a suffix/prefix comma-free code instead of a Huffman code. - (3) A single bit error can lead to very long sequences of decoding errors when Huffman codes are used. Sequences of output characters in error exceeding 90 characters in length were observed. - (4) It was found that operator interactive processing of the output narrative file could be used to correct about three-quarters of the Huffman decoder errors. Not all the errors could be detected by the operator, given only the output text with errors; some detected errors could not be corrected if multiple bit errors had occurred in the same code word. - (5) In a channel with errors, the performance of the suffix/prefix comma-free codes, which provided the best compression, only depends on whether the code is constructed using a suffix and a prefix or whether it is constructed using two suffixes or two prefixes. The codes in the two categories provide very similar performance in a channel with errors. - (6) A single bit error can lead to at most two character errors for the above prefix/suffix codes. This result follows from the fact that a single bit error can lead to at most one comma being inserted incorrectly by the suffix/prefix comma insertion algorithm for these codes. (7) A large proportion of the compression gains achievable using Huffman and comma-free codes is provided by the coding of the frequently occurring blank by a short code word. ## Conclusions The following conclusions were drawn as a result of the investigation: - (1) Comma-free codes significantly outperform Huffman codes in an error channel. They provide nearly the same compression and have significantly fewer decoded or output character errors than Huffman codes. - (2) A generalized Baudot code offers modest compression gains (13%) with only one decoded or output character error per bit error. - (3) Comma-free codes probably could be designed with some error correction incorporated into the encoding of end-of-line characters to provide moderate compression gains (around 30%). - (4) More significant compression gains should be achievable by basing either Huffman or comma-free code word assignments to characters on the character and on the one or more characters immediately preceding it in the message. ## Recommendations We make the following recommendations. - (1) The analytical results obtained for the suffix-prefix and suffix-suffix comma-free codes in a channel with errors should be extended to more general comma-free codes. - (2) The most promising codes, i.e., the comma-free codes and the generalized Baudot codes, should be exercised on real Navy messages to verify that the findings reported herein apply to Navy messages. - (3) The most promising codes should be identified to encode characters using their conditional probabilities of occurrence (conditioned on receipt of the one or two previous characters). The techniques developed in this report can be used to identify the best codes for this application. - (4) Error correcting techniques, such as operator interaction or soft-decision logic, should be investigated for use with comma-free codes. Until this has been done, it is difficult to select among the available comma-free codes giving the same compression. #### INTRODUCTION It is desirable to increase the channel capacity of the submarine broadcast system. One technique which has been suggested for doing this is to more efficiently encode the narrative portions of messages through use of data compression codes. A data compression code assigns short binary code words to symbols with a high frequency of occurrence, and long code words to symbols with a low frequency of occurrence. Difficulties arise when data compression codes are used in channels with errors, because one bit error can lead to multiple character errors due
to temporary loss of character synchronization. This report investigates the behavior of Huffman, Commafree, and generalized Baudot codes for alphabets of 58 characters in channels with errors. Some preliminary results are provided on the feasibility of correcting errors in narrative portions of messages by using narrative context. #### SCOPE Data compression codes have been used in error-free channels, but to our knowledge they have not been used in channels with errors. Consequently, their performance in channels with errors has not been established. This paper represents an initial study of the behavior of data compression codes suitable for encoding the 58-character Baudot code used for Navy messages in a channel with errors. Results are presented for an alphabet derived from the 95 character set of the IBM PC and for processing narrative files stored on its hard disk. These files were edited to use only capital letters and certain seldom used symbols were deleted, namely "[,], {,}, ", to obtain an alphabet the same size as that required for encoding the Baudot dictionary. The decision to use the reduced IBM PC character set and available document files was made so that results could be obtained without the development of a Navy message data base, which was not available in IBM PC compatible format when this analysis was undertaken. The analysis is complicated by the fact that the error properties of both Huffman and error-free codes depend on the specific choices of bits and code words, respectively, used to construct the codes for a particular application. This means that codes exist which provide the same data compression gains with differing error properties. The main thrust of this paper is to identify the Huffman codes and the comma-free codes giving the best performance in a channel with errors and compare their performance with that of generalized Baudot codes. This involves characterizing the relationships between character errors and bit errors for the codes. An additional complication arises in the analysis of commafree codes: the construction process used does not depend explicitly on the probabilities of occurrence of the characters to be encoded and therefore a given code may not be well matched to the statistics of the character set. An approach is presented which allows the determination of the comma-free code which gives the best data compression, which can be constructed using the procedure developed by R. A. Scholtz. This procedure was used to select the comma-free code which gives the best data compression for the 58-character set used for the Huffman simulations. ## **APPROACH** Huffman codes are known to provide the best data compression possible for variable length codes. This property is ensured by the code construction process itself which is based directly on the probabilities of occurrences of the characters to be encoded. The comma-free codes analyzed in this report are known as suffix/prefix codes and are constructed using a sequential procedure found by R. A. Scholtz. This procedure does not utilize probabilities of occurrence to guide the construction process. It was necessary for us to develop an approach to match the word lengths of available prefix/suffix codes to the character probabilities of occurrence to provide comparable data compression to that automatically provided by the Huffman codes. Even after specifying the distribution of word lengths of Huffman or comma-free codes, there are degrees of freedom in the construction process. It was discovered that the error properties of the codes depended on the choices made in the construction process. This report has been structured to reveal these dependencies and to provide a technique for the selection of the compression codes providing the best performance in a channel with errors. The insights provided by the investigation of Huffman codes and comma-free codes led to the identification of certain natural extensions of the presently used Baudot codes. A comparison of the performance of these codes with those of Huffman and comma-free codes provides a performance gauge against which the latter codes can be assessed. The Huffman construction process has a great number of degrees of freedom. The impact of bit errors on character synchronization and character errors is very context-dependent; therefore, an analytical study of the dependency of error statistics on the Huffman construction process could not be performed. A simulation program was written and exercised for many different Huffman codes by altering the specific choices in the Huffman construction process for a fixed character set and fixed probabilities of occurrence for the characters in the character set. The best compression code found in this manner was then further exercised to provide baseline data compression and statistical error properties for Huffman codes. Unlike the Huffman code, the number of degrees of freedom in the comma-free construction process depends on the number of sequential steps and not on the character set size. The performance of codes constructed in a few steps can be established analytically. Then we found a very surprising thing, the comma-free code which best matches the compression performance of the Huffman codes for the narrative files processed only involved a simple two-step construction. For two-step constructions, the available degrees of freedom for comma-free codes only leads to two code sets with differing error statistics. For these codes the impact of bit errors on both the algorithm which identifies code word (the comma insertion algorithm) and the character decoding process is characterized in terms of the bit within a code word in error. The remainder of the report is broken into three major sections and a short summary section. The first major section provides descriptions of the construction processes for generalized Baudot, Huffman, and comma-free codes. Examples of Huffman and comma-free codes are presented to illustrate the dependency of the performance of the codes in a channel with errors on the code construction process. This section provides background and motivation for the remaining sections of the report. The second major section establishes the data compression which is to be expected for generalized Baudot codes, Huffman codes, and comma-free codes used to encode narrative files based only on estimated probabilities of occurrence of the characters in the narrative files. A symbol set consisting of 58 characters was utilized for this work to best simulate the 58 Baudot character set in use for Navy messages. The third major section describes the performance of generalized Baudot, Huffman and comma-free codes in a channel with errors. In the last section, the best codes found are discussed and recommendations submitted. #### DESCRIPTION OF DATA COMPRESSION CODES This section of the report contains three subsections. The first subsection describes a family of compression codes which have a structure very similar to that of the presently used Baudot code. We call these codes generalized Baudot codes. The second and third subsections describe Huffman and comma-free codes, respectively, with emphasis on the description of the construction processes for the codes and their impact on the performance of the codes in channels with errors. ## Generalized Baudot Codes The Navy Baudot code now being used can be viewed as consisting of two kinds of characters: information carrying characters and shift characters. Receipt of a shift character code word changes the decoding of the next code word—the receipt of the shift character by itself does not increase the information passed to the receiver. The existing Baudot alphabet consists of 57 information characters and one shift character. If a simple block code was used 6 bits would be required. However, if a 5 bit code is used instead, and one of the 32 code words is used as a shift character, 31 information characters can be transmitted using 5 bits and the remaining 26 information characters can be transmitted by using the 5 bit code word reserved for a shift character followed by a 5 bit code word. In effect, the remaining 26 information characters are transmitted using 10 bits. The shift character can be implemented as either a one-character shift or as a toggle shift. We discuss codes using the shift character as a one-character shift. This is the case amendable to analysis in terms of character probabilities of occurrence. A simple example suffices to indicate the compression provided by the use of shift characters. Suppose we wanted to encode six characters: a,b,c,d,e, and f, and that the probability of occurrence of a,b, or c was .75 and of the remaining characters .25. If the six characters were encoded with a block code then 3 bits would be required per character. Suppose that "00" was used to transmit "a", "01" for "b", "10" for "c", and "11" a shift character. Then "1100" could be used to transmit "d", "1101" to transmit "e", and "1110" to transmit "f". The average number of bits needed to transmit a character using this code is given by (.75)(2) + (.25)(4) = 2 + (.25)2 = 2.5 bits-per-character. More than one shift character could be used at each stage and more than one shift in succession leading to a whole family of different Baudot-like codes, which we call generalized Baudot codes. For example, suppose again that we are building a code using blocks of two characters. We could reserve two of the 2-bit code words for shift characters. Then we would have two 2-bit code words, and eight 4-bit code words available for encoding information characters. We could use some of the 4-bit code words as shift characters to generate 6-bit code words, and so on. The data compression provided by any code is determined by the distribution of code word lengths in the code. A generalized Baudot code is specified by its basic code length and the number of characters used as
shift characters for each multiple of the block length. The generalized Baudot codes of most interest for Navy messages use code lengths which are multiples of 3, 4, or 5. ## Huffman Codes Using only the probabilities of a set of characters being transmitted, Huffman provided an organized technique for constructing efficient codes. Huffman codes use the minimum number of bits on the average to transmit characters from the set. The procedure for constructing a Huffman code is illustrated in the following example [reference 1]. Suppose that we wish to code five characters: a, b, c, d, and e with the probabilities 0.125, 0.0625, 0.25, 0.0625, and 0.5, respectively. For this example, which is illustrated in figure 1, the Huffman procedure first involves three regroupings of five characters. Grouped characters are indicated by (b,d), (a,b,d), and (c,a,b,d) along the top of figure 1. At each stage in this first step, the two characters or group of characters with the lowest probabilities are grouped. A group of characters is assigned the probability obtained by summing the probabilities of the characters in the group. The Huffman code is constructed based on the characters which have been grouped at each stage by proceeding from right to left. Two of the many possible codes which can be assigned to the original character set are illustrated in figure 1. We discuss the construction of Code A first. Step 1: assign "0" to the most likely character "e" and "1" to the character set (c,a,b,d). These bits are the first bit in the code words assigned to the characters. The character "e" is distinguished from the characters "c", "a", "b", and "d" by the fact that its code begins with "0" and their codes begin with "1". Step 2: no bit is assigned to "e", and a second bit is assigned to the remaining characters. This bit is chosen to distinguish "c" from "a", "b", and "d"--"0" is shown assigned to "c" and "1" assigned to the other characters. Step 3: no additional bits are assigned to "e" and "c" and additional bits are assigned to distinguish "a" from "b" and "d". Step 4: no bits are assigned to "e", "c", and "a" and bits are assigned to distinguish "b" and "d". Code B, also shown in figure 1, differs from code A in that at step 1, the character "e" is assigned "1" and the characters "c", "a", "b", and "d" begin with "0". The remaining steps are the same. Note, that "0" and "1" can be assigned in either way at each step, leading to the construction of 16 different codes for the example shown in figure 1. The example in figure 1 is very regular in that no reordering is necessary during the grouping of characters at the Figure 1. Two Examples of Huffman Coding different stages of the construction process. It is worthwhile to note that the Huffman coding procedure can lead to block coding when all of the character probabilities are the same. For example, consider the case of eight characters: a,b,c,d,e,f,g, and h, each having a probability of 0.125. Figure 2 illustrates a Huffman construction process leading to a block code for this case. Note, the characters are listed in the natural alphabet order. The first step leads to grouping g and h, the next step to grouping e and f, the next to grouping c and d, and the fourth step to grouping a and b. Each group is assigned a probability of 0.25. The next two steps leads to grouping e,f,g, and h, and to grouping a,b,c, and d. Each of these groups is assigned a probability of 0.5. In general, the Huffman code construction process for characters with differing probabilities of occurrence leads to a code with some characters having code words of the same length and other characters having code words of differing lengths. Figure 3 illustrates the data compression achievable from either code A or Code B (as well as any of the other codes constructable by the Huffman process) described in figure 1. The gain is gauged by comparing the expected average number of bits to transmit a character for the Huffman code with a fixed length code. The average code word length (L) for the example Huffman code is given by: $$L = 0.125(3) + 0.0625(4) + 0.25(2) + 0.0625(4) + 0.5(1)$$ L = 1.875 The Huffman code has the smallest average code word length. However, it has variance (V): $$V = 0.125(3 - 1.875) + 0.0625(4 - 1.875) + 0.25(2 - 1.875)^{2} + 0.0625(4 - 1.875) + 0.5(1 - 1.875)^{2}$$ $$= 1.109375$$ By comparison, Block Coding, which assigns codes of equal length to each symbol, would have produced an average length of 3 with zero variance. The following examples show how one bit error in Huffman coding can cause errors in more than one character when decoding; extra characters may be introduced or some characters may be dropped. In each case, the first bit of the sequence was changed. The surprising dependency of character errors on the choices made in the Huffman code construction process motivated this study. This phenomenon is illustrated in figure 4. Huffman Codes Include Block Coding for Equal Probability Symbols (8 Symbol Example) Figure 2. | CONTRIBUTION | BITS/SYMBOL | تن | Ř. | → 375 | . 25 | . 25 | 1.875 | 1.50 | . 75 | → .375 | . 1875 | . 1875 | 3.00 | |--------------|-------------|--------------|------|-------|--------|--------|-------|------------|------|--------|--------|--------|------| | | PROBABILITY | تئ | . 25 | . 125 | . 0625 | . 0625 | | ľĊ. | . 25 | . 125 | . 0625 | . 0625 | | | | CODE LENGTH | 4 | 8 | m | 4 | 4 | | က | က | ന | æ | m | | | | | • | U | 0 | م | 70 | | N . | U | 0 | ھ | 70 | | | | | HUFFMAN CODE | | | | | | BLOCK CODE | | | | | | Figure 3. Example Showing Data Compression of a Huffman Code Relative to a Block Code 101 Figure 4. Examples of Error Propagation for Two Huffman Codes Providing the Same Compression Figure 4 shows the impact of introducing a single bit error into the code word assigned "a" for Code A and Code B. For Huffman codes, and other variable length block codes, the impact of an error depends on the characters following "a". In the example, "abcde" is being transmitted. The impact of the single bit error is enclosed by brackets and an error count shown to the right for each of the two Huffman codes. For code A, an error in the first bit of the code word for "a" leads to it being incorrectly decoded into the two characters "e" and "c"; i.e., one input character is decoded in error and two erroneous characters are output. For code B, an error in the first bit of the code word for "a" leads to the next three characters being decoded in error for a total of 10 characters being output erroneously. For code A, the bit error does not lead to loss of character synchronization; while for code B, it does. In general, bit errors do lead to loss of synchronization for Huffman codes. Some codes have been discovered which tend to lose character synchronization less often and for shorter periods of time than Huffman codes. These codes utilize an intermediate processing step to define code words (comma insertion) and are called commafree codes. Comma-free codes are discussed in the next subsection. The error propagation dependency on Huffman code illustrated by figure 4 was potentially so important that a preliminary simulation was conducted to preclude the possibility that the example was a fluke. The simulations were for the two Huffman codes associated with the example presented in figure 1. Table 1 summarizes the results of introducing a bit error in the first bit of the first code word. This code word is the encoded first character of the five characters shown in the "input char[acter]" columns of the table; the impact of this bit error on the decoding process is shown by presenting the characters output from the decoder in the "output char[acter]" columns. Two statistics summarize the experimental results presented in table 1: the number of input symbols decoded in error (2.77 weighted average) and the number of output symbols in error (2.81 weighted average). This second statistic snows on the average how long it takes to regain character synchronization after a bit error is introduced. The same simulation was run for different Huffman codes obtained by changing the first, second, or third bit of each codeword. The results shown in figure 5 show that there is a very definite dependency of the error properties on the choices made in constructing a Huffman code. TABLE 1. ERROR RECOVERY TEST USING A FIVE CHARACTER ALPHABET | | | | | | | |-----------------|--------------------|-------------|--------------|-------|---------| | INPUT | OUTPUT | INPUT | OUTPUT | INPUT | OUTPUT | | CHAR | CHAR | CHAR | CHAR | CHAR | CHAR | | abcde | eeebcde | bdeac | eebceac | dbcae | eecbcae | | abced | eeebcae | bdeca | eebceca | dbcea | eecbcea | | abdce | eeebdce | beacd | eeaacd | dbeac | eecbeac | | abdec | eeebdec | beadc | eeaadc | dbeca | eecbeca | | abecd | eeebecd | becad | eeacad | dcabe | eeccabe | | abedc | eeebedd | becda | eeacda | dcaeb | eeccaeb | | acbde | eeecbde | bedac | eeadac | dcbae | eeccbae | | acbed | eeecbae | bedca | eeadca | dobae | eeccbea | | acdbe | eeecdbe | cabde | eceebde | dceab | eecceab | | acdeb | eeecdeb | cabed | eceebed | dceba | eecceba | | acebd | eeecebd | cadbe | eceedbe | deabc | eeceabc | | acedb | eeecedb | cadeb | eceedeb | deacb | eeceacb | | adbce | eeedbce | caebd | eceeebd | debac | eecebac | | adbec | eeedbec | caedb | eceeedb | debca | eecebca | | adcbec
adcbe | eeedcbe | cbade | ecebede | decab | eececab | | adcab | eeedceb | cbaed | ecebede | decba | eececba | | adebc | eeedebc | cbdae | ecebcae | eabcd | ceebcd | | adecb | eeedecb | cbdea | ecebcae | eabdc | ceebdc | | aebcd | eeeebcd | cbead | eceaad | eacbd | ceecbd | | aebdc | eeeebdc | cbeda | eceada | eacdb | ceecdb | | aecbd | eeeecbd | cdabe | ececabe | eadbc | ceedbc | | aecdb | eeeecdb | cdabe | ececabe | eadcb | ceedcb | | aedbc | eeeedbc | cdbae | ececbae | ebacd | cebecd | | aedcb | eeeedcb | cdbea |
ececbea | ebado | cebeca | | bacde | eebecde | cdeab | ececeab | ebadd | cedad | | baced | eebeced | cdeba | ececeba | ebcda | cedda | | badce | eebedce | ceabd | ebebd | ebdac | cebcac | | badec | eebedec | ceadb | ebedb | ebdca | cebcca | | baecd | eebeecd | cebad | ebbed | ecabd | cceebd | | baedc | eebeedc | cebda | ebbed | ecadb | cceedb | | bcade | eedade | cedab | ebcab | ecado | ccebed | | bcade | eedade | cedba | ebcab | ecbaa | ccebca | | bcdae | eeddae | dabce | eecabce | ecdab | ccecab | | bcdea | eeddea | dabce | eecabec | ecdab | ccecba | | bcead | eedead | dacbe | eecabec | edabc | cecabo | | bceda | eededa | daceb | eecaceb | edabc | cecapo | | bdace | eebcace | daceb | eecacebc | edaco | cecaco | | | | daecb | eecaebb | edbac | cecbac | | bdaec | eebcaec
eebccae | dbace | eecbace | edcab | | | bdcae | | dbace | eecbace | | ceccab | | bdcea | eebccea | upaec | FECDGEC | edcba | ceccba | The results presented in table 1 were derived using the following correspondence between characters and code words: | a | <-> | 110 | d | <-> | 1111 | |---|-----|------|---|-----|------| | h | <-> | 1110 | • | <-> | 0 | b <-> 1110 c <-> 10 ij Figure 5. Huffman Code Error Recovery Test Using 5-Character Alphabet ## Comma-free Codes Comma-free codes are binary codes so constructed that it is possible to identify individual code words prior to decoding the received bit stream. In this report, we restrict our attention to a particular family of comma-free codes, known as "suffix/prefix" codes, found by R. A. Scholtz [reference 2]. In order to illustrate the ideas involved in Scholtz's construction process, we choose a particularly simple example derived from a somewhat longer example presented in his paper. Figure 6 illustrates the Scholtz construction process for a code constrained to a maximum code length of five. Scholtz constructs his code words sequentially. The sets of code words available to be assigned to characters are denoted by "C", "C'", and "C''" in the example. Starting with the set "C", consisting of two code words "0" and "1", the code set "C'" is constructed by taking one of the two original code words and using it as a suffix an arbitrary number of times for the other code word. We chose to use "1" as a suffix and retain "0" as a code word in "C'". Any of the words in "C'" could be used as a suffix to create new code words and thus construct a new set of code words "C''". We choose to use the shortest code word "0" as a suffix to construct "C''". As a result "C''" contains no code words of length one. We have presented the code words in "C''" in rows according to code word length and by columns beginning with still available code words of "C'". Additional code words could be constructed by choosing, for example, "01" as a suffix, and excluding it as a code word in the new set "C'''" constructed from "C''". Generally speaking, new code words can be constructed by either using suffixes or prefixes. The process can be carried out any number of times. Figure 7 illustrates the process used to construct "commas" for the code illustrated in figure 6. Figure 7 shows the comma construction process for an error-free channel and figure 8 illustrates the impact of errors on the construction process. Suppose that the characters to be transmitted have been assigned the code words shown in brackets in figure 8. The transmitted and received bit stream would consist simply of the bits enclosed in these brackets with no indication of where one code word ended and another began. Figure 7 shows the three-step process used to insert "commas", i.e., to delineate the code words which were sent. The comma insertion process parallels the code construction process. It proceeds by first inserting commas between all the bits and then successively deleting those according to rules based on the suffix choices. 1 AS SUFFIX C: 1, 0 O AS SUFFIX $\begin{array}{cccc} 010 & 0110 \\ 0100 & 0110 \\ 01000 & 01100 \\ 01110 & 01110 \end{array}$ THE CONSTRUCTION IS SEQUENTIAL O A CODE WORD AT ONE STAGE USED AS A SUFFIX CANNOT BE USED AS A CODE WORD FOR THE NEXT STAGE Figure 6. An Example of the Construction of a Comma-Free Code (Suffix Example Following R. A. Scholtz) [0 1 1] [0 1 0 0] [0 1] [0 1 1 0] [0 1 1 1 1] [0 1] [0 1] [0 1 0] ↓ INSERT COMMAS 0, 1, 1, 0, 1, 0, 0, 0, 1, 0, 1, 1, 0, 0, 1, 1, 1, 1, 0 ↓ ERASE COMMAS PRECEDING 1 011, 01,0,0, 01, 011,0, 01111, 01, 01,0, 011, 0100, 01, 0110, 01111, 01, 010 ↓ ERASE FIRST COMMA IN , 0, Figure 7. An Example of the Comma-Free Algorithm to Insert Commas in an Error-Free Channel (Suffix Example Following R. A. Scholtz) To aid the reader in following the process, we have maintained the bits in alignment from step-to-step in figure 7-the spaces introduced for this purpose are not interpreted by the decoder. Corresponding to choosing "1" as a suffix, commas are removed preceding "1"s in the second step of the comma insertion process. All the code words in "C'" are now isolated. Next, corresponding to choosing "0" as a suffix to construct "C''", the first comma is removed whenever ", 0," occurs. After the deletion of these commas, all the codes words have been isolated. Figure 8 traces through the impact of three character errors on the comma insertion process. The transmitted bit stream is the same as that presented in figure 7. The received bit stream shown below the arrow labeled by "errors" has bit errors in the third bit of the first word, the second bit of the fourth word, and the second bit of the next-to-last word. The deletion comma steps leads to the last bit stream. It is easy to see that the leftmost bit error would lead to a character decoding error, but not loss of character synchronization; the second bit error would lead to the previous character and the character with the bit error both being decoded incorrectly, i.e., to lost of character synchronization; the rightmost bit error also leads to the previous character and the character with the bit error being decoded incorrectly and loss of character synchronization. Even with three bit errors introduced into three of eight characters, three characters were still correctly decoded in the above example. This example shows less impact of errors than previously shown by the Huffman code example. There are choices in the construction of comma-free codes that would lead to the same distribution of code word lengths, and hence to the same data compression. The behavior of the code in an error channel depends on these choices. This can be illustrated by considering two particularly simple codes that have the same distribution of word lengths. One code is constructed by first using "1" as a suffix and then "0" as a prefix. The second code is constructed by first using "1" as a suffix and then "0" as a suffix, namely the code illustrated for up to length five code words in figure 6. The first code will be referred to as the suffix-prefix code and the second code as the suffix-suffix code. (These codes turn out to be very important for practical applications; this will be discussed in a later section.) The code words of either of the two codes have lengths 2 to m > 1. The code words are easy to describe mathematically: (a) suffix-prefix code words are of the form k "0"s followed by h "1"s with k > 0, h > 0, k + h <= m Figure 8. An Example of the Comma-Free Algorithm to Insert "Commas" in a Channel With Errors CHARACTERS INCORRECTLY DECODED #### (b) suffix-suffix code words are of the form 1."0" followed by k "1"s followed by h "0"s with k > 0, h >= 0, 1 + k + h <= m It is particularly easy to describe the impact of bit errors on the comma insertion process of the suffix-prefix code. Figure 9 summarizes the impact of bit errors on the process as a function of where the bit error occurs in a code word bracketed by two other code words. Four cases are distinguished: first bit in error, either of the two transition bits from "0" to "1" in error, last bit in error, and a central "0" or "1"
bit in error. The comma insertion process can lead to code words which are longer than m bits and therefore not decodable. If the first bit is $\bar{i}n$ error, and k2 > 1, then this occurs only if the first word has maximal length m; if the last bit is in error, and h2 > 1, then this occurs only if the last word has maximal length m. In general, if the first bit is in error and k2 > 1, a comma is inserted (incorrectly) one position to the left; if the last bit is in error and h2 > 1, a comma is inserted (incorrectly) one position to the right. If the first bit is in error and k2 = 1, then the comma between the first and second word is deleted leading to a code word of the length k1 + h1 + 1 + h2. The new word being non-code word if this expression exceeds m. Likewise, if the last bit is in error and h2 = 1, the comma between the second and third word is deleted leading to a code word of length k2 + 1 + k3 + h3, which can be non-code word if this expression exceeds m. Errors in the transition bit, namely the k2-th bit or the (k2+1)-th bit, with k2 > 1 and k2 > 1, does not impact the positions at which commas are inserted. The resulting erroneous word is always decoded as a single character. Errors in the middle of a string of "0"s or in the middle of a string of "1"s lead to the insertion of a spare comma within the middle word. The middle word is always decoded as two characters for these cases. In summary, this survey of the impact of bit errors on the suffix-prefix comma insertion and decoding process has shown that a single bit error can lead to at most one comma being inserted incorrectly. All the following possibilities occur: the comma between the first two words can be deleted or moved to the right, the comma between the second and third words can be deleted or moved to the left, or a new comma can be inserted splitting the middle word. However, it can happen the commas are all inserted correctly and only a decoding error occurs. A single bit error leads to either one or two character errors so that, unlike Huffman codes, the impact of a single bit error on character decoding is strictly limited. A discussion of the impact of bit errors on the suffixsuffix code is somewhat more complicated than for the suffix- LEADS TO INSERTION OF A COMMA WITHIN THE WORD BIT ERRORS IN OTHER POSITIONS OF MIDDLE WORD CHANGE COMMAS Figure 9. Impact of Bit Errors on Comma Placement for Suffix-Prefix Comma-Free Code prefix code because the suffix-suffix code words have a more complicated structure. Figure 10 illustrates the impact of errors for different bit positions in the middle code word of three successive code words. The impact of an error in the first bit of the middle word depends on the first word, namely on whether or not h1 > 0. If h1 > 0 then the middle word "steals a 0" from the first word; if h1 = 0 then the comma between the first and middle word is deleted and the second word is "added onto" the first word. A bit error in the second bit position of the middle word leads one or more "0"s being added to the first word depending on whether or not k2 > 1. Errors at other bit positions lead to similar behavior for the suffix-suffix code as described for the suffix-prefix code. Our brief discussion of the suffix-suffix code indicates a clear performance difference between the suffix-prefix code and the suffix-suffix code in an error channel. Both codes share the property that a single bit error leads to at most two successive characters being decoded in error and the misplacement of at most one comma. #### DATA COMPRESSION This section contains four subsections. In the first subsection, the probabilities of occurrence of the characters appearing in four different narrative files are discussed. In the next three sections, the generalized Baudot codes, Huffman codes, and comma-free codes providing the best data compression for character encoding based on these probabilities of occurrence are identified. ## Introduction Four narrative files resident on the hard disk of the IBM PC were used to investigate compression and error properties of data compression codes. The data compression possible using character encoding is determined by the probabilities of occurrence of the characters in the data being encoded. In this section, data compression results are obtained for encoding based on character probabilities of occurrence in the four narrative files. Table 2 summarizes the general properties of the four narrative files used throughout this study. Table 2 characterizes the four narratives in terms of the number of lines of text and the number of bytes in them. The four narratives were all technical documents involving some equations. Table 3 completes the description of the narratives relevant to their use for data compression investigations by presenting the probabilities of occurrence for the different characters for Figure 10. Impact of Bit Errors on Comma Placement for Suffix-Suffix Comma-Free Code TABLE 2. SUMMARY OF NARRATIVE FILES (IBM PC MASS-11 FILES) | NARRATI\
FILE | /E
DESCRIPTION | NUMBER OF
BYTES | NUMBER OF
LINES | |------------------|---|--------------------|--------------------| | I | INVENTION DISCLOSURE OF NESTED SPATIAL-TEMPORAL INTERFERER SUPPRESSOR | 31,744 | 612 | | II | INVENTION DISCLOSURE OF SPATIAL COMBINER | 28,672 | 503 | | III | MEMO RE:MEECN MTG OF
19-20 NOV 1985 | 12,288 | 207 | | IV | ADAPTIVE ALGORITHM PERFORMANCE | 13,312 | 290 | TABLE 3. CHARACTER PROBABILITIES OF OCCURRENCE FOR FOUR NARRATIVE FILES | CHARACTER | NARRATIVE
FILE I | NARRATIVE
FILE II | NARRATIVE
FILE III | NARRATIVE
FILE IV | |---------------|--------------------------|----------------------|-----------------------|----------------------| | n n | 0.3085 | 0.3171 | 0.2851 | 0.4095 | | E | 0.0855 | 0.0865 | 0.0882 | 0.0664 | | T | 0.0636 | 0.0677 | 0.0585 | 0.0492 | | N | 0.0543 | 0.0537 | 0.0483 | 0.0407 | | 0 | 0.0416 | 0.0518 | 0.0505 | 0.0420 | | I | 0.0513 | 0.0511 | 0.0537 | 0.0426 | | A | 0.0455 | 0.0450 | 0.0499 | 0.0434 | | R | 0.0392 | 0.0421 | 0.0471 | 0.0438 | | S | 0.0372 | 0.0391 | 0.0440 | 0.0367 | | Н | 0.0277 | 0.0263 | 0.0291 | 0.0162 | | C . | 0.0193 | 0.0232 | 0.0245 | 0.0216 | | L | 0.0233 | 0.0218 | 0.0262 | 0.0226 | | D | 0.0191
0.0142 | 0.0206
0.0185 | 0.0327
0.0147 | 0.0165
0.0165 | | U
P | 0.0142 | 0.0170 | 0.0171 | 0.0164 | | P | 0.0163 | 0.0170 | 0.0171 | 0.0104 | | М | 0.0120 | 0.0162 | 0.0230 | 0.0150 | | F | 0.0151 | 0.0141 | 0.0190 | 0.0169 | | G | 0.0117 | 0.0121 | 0.0163 | 0.0109 | | B | 0.0049 | 0.0101 | 0.0017 | 0.0067 | | V | 0.0136 | 0.0099 | 0.0078 | 0.0077 | | W | 0.0147 | 0.0082 | 0.0080 | 0.0030 | | ·
Y | 0.0073 | 0.0076 | 0.0075 | 0.0087 | | Y | 0.0050 | 0.0058 | 0.0074 | 0.0026 | | (| 0.0062 | 0.0001 | 0.0036 | 0.0060 | |) | 0.0016 | 0.0039 | 0.0024 | 0.0024 | | (| 0.0016 | 0.0039 | 0.0024 | 0.0024 | | - | 0.0047 | 0.0034 | 0.0044 | 0.0053 | | 1 | 0.0078 | 0.0024 | 0.0015
0.0014 | 0.0054
0.0008 | | K
/ | 0.00 40
0.0003 | 0.0023
0.0016 | 0.0003 | 0.0008 | | / | 0.0003 | 0.0016 | 0.0003 | 0.0013 | NOTE: " " denotes blank TABLE 3. CHARACTER PROBABILITIES OF OCCURRENCE FOR FOUR NARRATIVE FILES (CONT.) | CHARACTER | NARRATIVE
FILE I | NARRATIVE
FILE II | NARRATIVE
FILE III | NARRATIVE
FILE IV | |---------------------------|--|--|--|--| | J X 2 + = Z Q 3 0 ~ | 0.0016
0.0018
0.0059
0.0031
0.0019
0.0002
0.0014
0.0015
0.0009
0.0000
0.0003
0.0000
0.0014
0.0014 | 0.0014
0.0013
0.0013
0.0011
0.0010
0.0009
0.0008
0.0007
0.0005
0.0005
0.0003
0.0003 | 0.0011
0.0017
0.0016
0.0000
0.0002
0.0011
0.0012
0.0010
0.0014
0.0000
0.0003
0.0002
0.0000 | 0.0000
0.0008
0.0031
0.0000
0.0004
0.0004
0.0018
0.0050
0.0000
0.0000
0.0000 | | 0 @ 59 * ; 6 > 7 · < ! #% | 0.0001
0.0000
0.0001
0.0000
0.0021
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000 | 0.0002
0.0002
0.0002
0.0002
0.0002
0.0001
0.0001
0.0001
0.0001
0.0000
0.0000
0.0000 | 0.0005
0.0000
0.0005
0.0007
0.0000
0.0006
0.0002
0.0001
0.0002
0.0002
0.0001
0.0001
0.0000 | 0.0015
0.0000
0.0014
0.0034
0.0000
0.0005
0.0000
0.0001
0.0004
0.0000
0.0000
0.0000 | NOTE: " " denotes blank each of the four narrative files. The character ordering is based on the probabilities of occurrence of the characters. The probabilities of occurrence of the characters are similar for the four narrative files. This similarity becomes clearer when cumulative probabilities of occurrence are examined for the characters partitioned in subsets of 15 characters. Table 4 presents the sums of the probabilities of occurrence for the characters in nominal 15 character subsets. In the next subsection, we show how the probabilities in table 3 can be exploited through the design of codes with a block-like structure (generalized Baudot codes). In the next subsection, the average number of bits-per-character is calculated for the Huffman codes constructed using these probabilities of occurrence. In the third subsection, a technique is presented for matching as closely as possible the distribution of available word lengths for comma-free codes to those provided by a
Huffman code. Table 3 suggests that if we could match the code word lengths of the words assigned to the 10 to 15 characters with the highest probabilities of occurrence, we should achieve nearly the same compression for a comma-free code as for a Huffman code. This turned out to be the case and motivated the order chosen to present the material in this section. # Generalized Baudot Codes The encoding of a 58-character set with a block code requires 6 bits. The standard Baudot code uses a shift character so that a structured code using 5 bits or 10 bits (in effect) can be utilized to code the 58-character set. The shift symbol is not an information carrying character; i.e., the shift by itself transmits no information. The bitsper-character for the best single shift code is obtained as 5 + 5(probability of occurrence of any of the 27 least commonly occurring characters) The average number of bits-per-character turn out to be 5.08, 5.06, 5.06, and 5.06, for narrative files I, II, III, and IV, respectively. Note, therefore, that the Baudot code represents a compression gain over block coding of 6/5 = 1.20. The compression gains for Huffman and comma-free codes should be relative to the Baudot code (not a block code). For this reason, the compression gains implied by the results obtained using these codes in this study are less than those generally quoted in the literature on these codes. In the literature, the block code is usually taken as the basis for compression calculations. Consider a generalized Baudot code using more than one shift symbol. Suppose, in particular, that the shifts were used to produce a code with 15 words of length 4, 15 of length 8, 15 of length 12, and 13 of length 16. One of the first 16 code words TABLE 4. PROBABILITIES OF CHARACTER OCCURRENCE FOR ANY CHARACTER IN 15 CHARACTER SUBSETS OF THE FOUR NARRATIVE FILES | NARRATIVE
FILE | CHARACTERS
1-15 | CHARACTERS
16-30 | CHARACTERS
31-45 | CHARACTERS
46-58 | |-------------------|--------------------|---------------------|---------------------|---------------------| | I | .849 | .135 | .0158 | .0002 | | II | .882 | .106 | .011 | .001 | | III | .879 | .108 | .012 | .001 | | IV | .884 | .102 | .014 | .000 | is a shift, i.e., leads to a different interpretation of the next code word, one of these code words is reserved to lead to still another interpretation of the next code word, and one of these is reserved to lead to still another interpretation of the next code word. In each case a shift only applies to the next code word. The number of bits-per-character for this particular code is given by: - 4 + 4 (probability of occurrence characters 16-30) - + 4 (probability of occurrence characters 31-45) - + 4 (probability of occurrence characters 46-58) where the characters have been successively numbered beginning with the most commonly occurring character and ending with the least commonly occurring character. The average number of bitsper-character required to transmit information using this code is 4.68, 4.52, 4.54, and 4.52, for narrative files I, II, III, and IV, respectively. Further generalizations of Baudot codes do not seem promising. For example, an attempt to match the distribution of word lengths for Huffman codes by a code build in terms of multiples of 3 leads to the following code word structure: 6 words of length 3, 12 words of length 6, 30 words of length 9, and 10 words of length 12. The average number of bits-per-character for this code was found to be 4.5 bits-per-character for narrative file I. It provides slightly greater compression with a far greater complexity that the code based on multiples of 4. #### Huffman Codes The structure of a Huffman code in the sense of its distribution of lengths of code words is determined by the probabilities of occurrence of the 58 characters in the narrative file (provided some convention to treat equi-probable sets in the construction process is adopted). Table 5 summarizes the code words assigned by the particular computer implementation of the Huffman constructed process that we used in our study. These code word lengths were obtained using the probabilities of occurrence of the characters presented in table 3 for the four narrative files. The order of the characters is the same in table 5 as that in table 3 and the characters are partitioned into sets of 15 characters to facilitate our discussion of table 5. Recall that the probability of occurrence of one of the first 15 characters listed in table 5 exceeds .84 for all the narrative files. The word lengths assigned to the first 15 characters based on the probabilities of occurrence of the characters in the different narrative files never differ by more than one bit. The word lengths are nearly the same for the next 15 characters and tend to differ greatly only for the least TABLE 5. HUFFMAN CODE WORD LENGTHS FOR FOUR NARRATIVE FILES | CHAR | | | NGTHS | | CHAR | | | NGTHS
IVE FI | ILE
IV | |-------------------------------|-----------------|--|-------------------------|------------------|---|--|--|---|--| | * E T N O I A R S H C L D U P | 234444555566666 | 23445455566666 | 2 4 4 4 4 5 5 5 5 5 6 6 | 1445555555666666 | J X 2 + = Z Q 3 0 ~ # 4 ^ : 8 | 9
9
10
10
10
10
10
11
11
11
12
12
12 | 9
9
8
8
9
12
10
9
10
25
15
11
14 | 10
9
10
18
13
10
10
10
10
19
11
12
19
10 | 22
11
9
15
21
12
10
8
27
18
13
27
11 | | M F G B V W · Y ,) (- 1 K / | 666777777888999 | 6
6
6
6
8
7
7
7
7
8
7
8
7
8
7
8
7
8
1
1 | 6666777789989911 | 667879798998819 | @59*;6>7· #%</td <td>12
12
13
12
12
13
14
15
16
17
18</td> <td>18
12
22
9
24
19
17
20
21
25
23
13</td> <td>16
11
10
17
11
13
13
12
12
13
15
14</td> <td>24
10
9
26
19
10
23
14
11
20
17
25</td> | 12
12
13
12
12
13
14
15
16
17
18 | 18
12
22
9
24
19
17
20
21
25
23
13 | 16
11
10
17
11
13
13
12
12
13
15
14 | 24
10
9
26
19
10
23
14
11
20
17
25 | NOTE: " " denotes blank probable characters. This means that use of any of the four narrative files as a training file should lead to similar compression results for encoding the narrative files. Some of the differences between word lengths presented in table 5 could have been lessened by adopting a different convention for equi-probability character sets. In particular, a different convention should have been adopted for treating characters with zero probability to ensure that they would all be assigned code words of the same length or nearly the same length. This was discovered after the fact. For example, a better assignment of code words to zero probability of occurrence characters could have been achieved by assigning a very small probability of occurrence, say one .0000001 to each of them. The data compression performance can be summarized by the average number of bits-per-character required to transmit the different narrative files using the four Huffman codes associated with their differing probabilities of occurrence. We refer to the narrative file used to estimate character probabilities of occurrence as the training file. The average number of bits-per-character required to encode the training file itself can be calculated directly as the sum of the probabilities of occurrence of a character with the length of the code word assigned to it for the training file (the value obtained by summing the entries in the second columns of tables 1 through 4). The average number of bits-per-character required to encode the remaining three narrative files using a Huffman code constructed from the training file is obtained by multiplying each character probability of occurrence in the narrative file under consideration by the length of the Huffman code assigned to that character and summing the results. Table 6 summarizes the results of the Huffman code average bits-per-character calculations. Note that using narrative files II and III as training files gave nearly the same results. The maximum difference between two entries of the tables occurred when narrative file IV was used as a training file for narrative file I; the difference was only .23 bits-per-character. Most of the reduction in the average number of bits required to transmit a character shown in table 5 occurs because of the high probability of occurrence of a blank in the narrative files. This can be seen by calculating the average number of bits assigned to the non-blanks for the Huffman codes assigned to each of the narratives using it as a training file. Let p(x) denote the probability of occurrence of a blank for a narrative x and let n(x) denote the code word assigned to blanks for that narrative. Then the average number of bits per non-blank character b^{\wedge} can be calculated from the average value TABLE 6. AVERAGE NUMBER OF BITS-PER-CHARACTER FOR
HUFFMAN CODES AND DIFFERENT TRAINING FILES | TRAINING
FILE | NARRATIVE
FILE I | NARRATIVE
FILE II | NARRATIVE
FILE III | NARRATIVE
FILE IV | |------------------|---------------------|----------------------|-----------------------|----------------------| | I | 4.04 | 4.05 | 4.24 | 3.77 | | II | 4.12 | 3.95 | 4.19 | 3.73 | | III | 4.12 | 3.96 | 4.15 | 3.72 | | IV | 4.27 | 4.05 | 4.32 | 3.63 | for all characters b (values given by the diagonal entries in the table 5) for manuscript x by using the formula: $$b^{-} = (b - p(x)n(x))/(1-p)$$ Using this formula, b° values of 4.9, 4.9, 4.8, and 6.1 bits-per-character were obtained for narratives I, II, III, and IV, respectively. # Comma-free Codes #### Surveying Comma-Free Codes The construction of a Huffman code leads to a code providing the best data compression. The construction process described by R. A. Scholtz leads to a family of codes with word lengths depending on the choices of suffixes and prefixes used in the steps of the construction process. R. A. Scholtz does not discuss how to match the comma-free construction process to the probabilities of occurrence of the characters to be encoded to provide the best compression. We have found a solution to this problem. In this section, we develop an approach to surveying the distributions of code word lengths that can be obtained by different choices of suffixes and prefixes. In the next subsection, we show how to choose a comma-free code that gives the best compression given a character set and the probabilities of occurrence of the characters in the set. The method that we found allows us to survey codes in terms of the distributions of their code words and can be conducted without specifying the particular code word chosen at each step of the construction process, or whether the chosen word at each step is used as a suffix or a prefix. All that need be specified is the lengths of the words chosen for suffixes and prefixes. The R. A. Scholtz comma-free code construction process is sequential. A natural way to survey the codes is to survey them inductively based on the construction steps. We proceed to make this idea precise. Let C[k] denote the set of code words produced after the first k steps of the construction process. Let $C[0] = \{0, 1\}$ be the starting point in the construction process. We seek to describe the distribution of code words by length in the set C[k+1] given the distribution of code words by length in the set C[k] and the choice of a word of length s as either a suffix or prefix in the (k+1)-th step of the construction process of R. A. Scholtz. Let n[k](j) denote the number of code words of length j in set C[k]. For example, suppose C[1] is constructed from C[0] using either "0" or "1". In this case, n[0](1) = 2 and n[0](j) = 0 for j > 1 and n1 = 1 for j > 0. In the suffix/prefix construction process a word used as a suffix or prefix can no longer be used as a code word. It is convenient to describe n[k+1](j) in terms of $n^{k}(j)$ when a word of length s is chosen for constructing C[k+1] from C[k]. Let $$n^{k}(j) = n[k](j) - 1 \text{ if } j = s$$ = $n[k](j) \text{ if } j \neq s$ Then $$n[k+1](j) = n^{k}(j) + n^{k}(j-s) + ... + n^{k}(j-ns)$$ with the convention that $n^{k}(j-ns) = 0$ if $j - ns < 1$ In words, to obtain the number of code words of length j in set C[k+1] one simply adds the numbers of code words in C[k] (excluding the single code word used as a suffix or prefix, namely, $n^{k}(j)$) plus those which could be obtained by adding the suffix/prefix to available words of length j-s (namely, $n^{k}(j-s)$) plus those which could be obtained by adding the suffix/prefix word twice to available words of length j-2s (namely, $n^{k}(j-2s)$), etc. The above procedure is ideal for compiling tabular summaries of distributions of code word lengths for available comma-free codes constructed using the suffix/prefix process. Tables 7 through 10 present word length distributions of some of the comma-free codes which can be constructed in this manner. With the exception of the first column, the numbers of code words in a code are only summarized up through the length of code word needed to allow the coding of 58 characters. There are an infinite number of code words of ever increasing lengths available for each of the codes. The codes summarized in the tables all begin with $C[0] = \{0, 1\}$, C[1] constructed using a length 1 code word (by necessity), and C[2] constructed from C[1] using the other available length 1 code word (not a necessity). The columns contain the number of code words of the length labeling the rows. The number enclosed in parentheses under the column labels is the length of the code word used to construct that code set from the code set with distribution of word lengths given by the previous column. For example, in table 7, the code set C[3] is obtained from the code set C[2] through use of a suffix or prefix word of length 2 (there happens to be only one code word of length two available in this example, it would be either "01" or "10" depending on the particular choices of prefixes or suffixes used in the construction of C[1] and C[2]. TABLE 7. PARTIAL SURVEY OF THE DISTRIBUTIONS OF CODE WORD LENGTHS FOR CODES CONSTRUCTED USING PREFIXES AND SUFFIXES OF LENGTHS 1,1,2 AND 3 IN THE FIRST THREE STAGES OF CONSTRUCTION | | <u> </u> | | COMMA-FR | REE CODE | | | |----------------|---------------|-------|----------|----------|-------|--------------| | WORD
LENGTH | (0)
C | c (1) | (2)
C | C (2) | C (3) | (5)
C (3) | | 1 | 2 | 1 | | | | <u> </u> | | 2 | | 1 | 1 | | | | | 3 | | 1 | 2 | 2 | 1 | | | 4 | i
! | 1 | 3 | 3 | 3 | 3 | | 5 | <u>i</u>
! | 1 | 4 | 6 | 6 | 6 | | 6 | | 1 | 5 | 8 | 9 | 9 | | 7 | !
! | 1 | 6 | 12 | 15 | 18 | | 8 | | 1 | 7 | 15 | 21 | 27 | | 9 | | 1 | 8 | 18 | 27 | | | 10 | | 1 | 9 | 24 | | | | 11 | i
! | • | 10 | | | | | 12 | ,
! | • | 11 | | | : | NOTE: TABLE ONLY INCLUDES CODE WORD LENGTHS NECESSARY TO REACH 58 OR MORE CODE WORDS TABLE 8. PARTIAL SURVEY OF THE DISTRIBUTIONS OF CODE WORD LENGTHS FOR CODES CONSTRUCTED USING PREFIXES AND SUFFIXES OF LENGTHS 1,1, AND 3 IN THE FIRST THREE STAGES OF CONSTRUCTION | | | COM | MA-FREE CO | DE | | |----------------|----------|--------------|--------------|-------|-------| | WORD
LENGTH | (0)
C | (1)
C (1) | (2)
C (1) | C (3) | C (3) | | 1 | 2 | 1 | | | | | 2 | | 1 | 1 | 1 | 1 | | 3 | | 1 | 2 | 1 | 0 | | 4 | | 1 | 3 | 3 | 3 | | 5 | | 1 | 4 | 5 | 6 | | 6 | | 1 | 5 | 6 | 6 | | 7 | | 1 | 6 | 9 | 12 | | 8 | | 1 | 7 | 12 | 17 | | 9 | | 1 | 8 | 14 | 20 | | 10 | | 1 | 9 | 18 | | | 11 | | • | 10 | | | | 12 | | • | 1 1 | | | NOTE: TABLE ONLY INCLUDES CODE WORD LENGTHS NECESSARY TO REACH 58 OR MORE CODE WORDS TABLE 9. PARTIAL SURVEY OF THE DISTRIBUTIONS OF CODE WORD LENGTHS FOR CODES CONSTRUCTED USING PREFIXES AND SUFFIXES OF LENGTHS 1,1,2 AND 4 IN THE FIRST THREE STAGES OF CONSTRUCTION | | | | COMMA-FR | REE CODE | | , | |----------------|----------|----------|----------|----------|----------|---------------| | WORD
LENGTH | (0)
C | (1)
C | c (1) | c (2) | (4)
C | (5)
C | | 1 | 2 | 1 | | | | , | | 2 | | 1 | 1 | | | ! | | 3 | | 1 | 2 | 2 | 2 | 2 | | 4 | | 1 | 3 | 3 | 2 | 1 | | 5 | | 1 | 4 | 6 | 6 | 6 | | 6 | | 1 | 5 | 8 | 8 | 8 : | | 7 | | 1 | 6 | 12 | 14 | 14 | | 8 | | 1 | 7 | 15 | 17 | 18 | | 9 | | 1 | 8 | 18 | 24 | 30 | | 10 | | 1 | 9 | 24 | | | | 11 | | 1 | 10 | | | | | 12 | | 1 | 11 | | | | NOTE: TABLE ONLY INCLUDES CODE WORD LENGTHS NECESSARY TO REACH 58 OR MORE CODE WORDS TABLE 10. PARTIAL SURVEY OF THE DISTRIBUTIONS OF CODE WORD LENGTHS FOR CODES CONSTRUCTED USING PREFIXES AND SUFFIXES OF LENGTHS 1,1, AND 4 IN THE FIRST THREE STAGES OF CONSTRUCTION | | COMMA-FREE CODE | | | | | | | | |----------------|---------------------------------------|--------------|-------|-------|--|--|--|--| | WORD
LENGTH | (0)
C | (1)
C (1) | c (1) | C (4) | | | | | | 1 | 2 | 1 | | | | | | | | 2 | | 1 | 1 | 1 | | | | | | 3 | | 1 | 2 | 2 | | | | | | 4 | · · · · · · · · · · · · · · · · · · · | 1 | 3 | 2 | | | | | | 5 | <u> </u> | 1 | 4 | 4 | | | | | | 6 | | 1 | 5 | 6 | | | | | | 7 | | 1 | 6 | 8 | | | | | | 8 | | 1 | 7 | 9 | | | | | | 9 | | 1 | 8 | 12 | | | | | | 10 | i

 | 1 | 9 | 15 | | | | | | 11 | 1
 | 1 | 10 | 22 | | | | | | 1 2 | | 1 | 11 | | | | | | NOTE: TABLE ONLY INCLUDES CODE WORD LENGTHS NECESSARY TO REACH 58 OR MORE CODE WORDS Figures 11 and 12 illustrate the tailoring of the distribution of word lengths possible by using some of the two-or three-step constructions and some of the two-or four-step constructions, respectively. The figures are constructed to compare the code words available through selected comma-free constructions to encode a 58-character set. Each curve is labeled by the suffix/prefix word lengths leading to the plotted code set. ### Choice of a Comma-free Code for a 58-character Set It is possible to calculate the average number of bits-per-character for a given character set and the probabilities of occurrence of the characters in the sets for each candidate comma-free code. The calculation would consist of first ordering the characters by probability of occurrence (say from highest to lowest) and assigning code words to the characters by ordering the available code words from shortest to longest. A sum over the character set of the probability of occurrence of a character multiplied by the character code word length then is the average number of bits-per-character for the code. It is possible to reduce the comma-free code candidates to a few obvious front-runners by using Huffman code words as a gauge for the candidates. The probabilities of occurrence for the character set used for our 58 character simulations of the Huffman code, has the property that the character probabilities fall off rapidly from the most used characters to the least used characters as shown in table 3 which was presented earlier.
In such a situation, if we could closely match the code word lengths provided by the Huffman code constructed for the given character probabilities of occurrence for the first 10 to 15 characters, we would expect very similar compression performance from that comma-free and a Huffman code. Table 11 shows how closely the simplest suffix/prefix candidate code word lengths match those provided by the Huffman code. The first four columns of word lengths repeat the information presented earlier in table 4 for Huffman codes and a fifth column presents the word lengths for any of the suffix-prefix comma-free codes obtained by use of "0" and "1" as suffixes or prefixes in a two-step construction. The assignment of code words to characters is presented for the ordering provided by the probabilities of occurrence of characters in narrative file II. However, as can be seen from table 11, this assignment leads to excellent word length agreement through the first 40 characters, regardless of which narrative file is used as the training file. Consider the first fifteen rows of table 11 for word lengths of the Huffman code for narrative file II and for the comma-free code. For the third character ("T"), the comma-free code is one Word Lengths for Selected Two- and Three Step Suffix/Prefix Comma-Free Codes Figure 11. Word Lengths for Schooled TWo- and Pour-Step Suffix/Prefix Comma-Free Codes Figure 12. TABLE 11. HUFFMAN AND COMMA-FREE CODE WORD LENGTHS FOR FOUR NARRATIVE FILES | 127 | | ORD L | | | COMMA- | | | ORD | | | COMA | |------------------|----------------|--|---|-------------------------------|---|---|--|---|---|--|--| | CHAR | I | NARRA
II | III | FILE | FREE | CHAR | I | II | | E FILE | COMMA
FREE | | * ETNOIARSHCLDUP | 2344455556666 | 23445455565666 | 2444444555566 | 1 4 4 5 5 5 5 5 5 6 6 6 6 6 6 | 233444555566666 | J X 2 + = Z Q 3 0 ~ * 4 ^ :8 | 9
9
10
10
10
10
10
11
11
11
12
12
12 | 9
9
8
8
9
12
10
9
10
25
12
15
9
11 | 10
9
10
18
13
10
10
10
10
11
12
19
10
11 | 22
11
9
15
21
12
12
10
8
27
18
13
27
11 | 9
9
9
9
9
10
10
10
10
10 | | MFGBVW·Y·)(-:K/ | 66677777388999 | 6
6
6
8
6
7
7
7
7
8
7
7
8
7
8
7
7
8
7
8 | 6
6
6
6
6
7
7
7
7
8
9
9
8
9
9
1
1 | 667879798998819 | 7
7
7
7
7
7
7
8
8
8
8
8
8
8
8
9
9 | @59*;6>7. #%</td <td>12
13
12
13
14
15
16
17
18</td> <td>18
12
22
9
24
19
17
20
21
25
23
13</td> <td>16
11
10
17
11
13
13
12
12
13
15
14</td> <td>24
10
9
26
19
10
23
14
11
20
17
25
16</td> <td>11
11
11
11
11
11
11
11
11
11
12
12</td> | 12
13
12
13
14
15
16
17
18 | 18
12
22
9
24
19
17
20
21
25
23
13 | 16
11
10
17
11
13
13
12
12
13
15
14 | 24
10
9
26
19
10
23
14
11
20
17
25
16 | 11
11
11
11
11
11
11
11
11
11
12
12 | NOTE: THE COMMA-FREE CODE HAS BEEN CHOSEN TO BEST MATCH THE WORD LENGTHS OF THE HUFFMAN CODE FOR NARRATIVE FILE II bit shorter than the narrative file II word length, which leads to a decrease in the expected number of bits of .0677. Only two characters ("A" and "C") of the first 15 are one bit longer, which leads to an increase in the expected number of bits of .0450 and .0232. The net difference (or penalty for using the comma-free code) between the average number of bits-per-character for the first 15 characters is only .0005 bits-per-character. For the remaining rows the penalty for using the comma-free code is at most .0162 bits for any character and only above .01 for three characters. The overall penalty for using the comma-free code rather than a Huffman code for compression (based on narrative file II) is only .045 (rounded down to three places) bits-per-character. Table 12 presents a comparison between Huffman code bits-per-character values and comma-free code bits-per-character values for the code word to character assignments shown in table 11. Slightly lower average bits-per-character values are possible for comma-free codes encoding narrative file codes I, III, and IV than those shown in table 12. However, the performance differences between the Huffman codes and the comma-free codes are so small that we did not investigate other matchings of comma-free codes to Huffman code word lengths for these cases. The Huffman code average bits-per-character values are those obtained using the assignment of code words to a narrative file based on the probabilities of occurrence of its characters. The next best comma-free code appears to be the code (1, 1, 3) for which similar calculations revealed a penalty of .114 (rounded down to three bits) bits-per-character for using this comma-free code instead of the Huffman code for narrative file II. It appears from this example that similar procedures would allow us to find a comma-free code giving nearly the same compression behavior as a Huffman code, provided that the probabilities of occurrence of the characters in the character set fall off in a reasonable manner from the highest probability of occurrence to the lowest. #### COMPRESSION CODE PERFORMANCE IN A CHANNEL WITH ERRORS In this subsection we estimate the performance of generalized Baudot codes, Huffman Codes, and Comma-free codes in a channel with errors. The generalized Baudot and comma-free codes could be studied analytically. Huffman codes were studied through use of simulations. Each code is evaluated by estimating the average number of characters decoded in error per bit error and the average number of characters output by the decoder in error per bit error. TABLE 12. COMPARISON OF BITS-PER-CHARACTER VALUES OF HUFFMAN AND COMMA-FREE CODES | VI DDI MILIT | BITS-PER-CHARACTER | | | | | | |-------------------|--------------------|-----------------|--|--|--|--| | NARRATIVE
FILE | HUFFMAN CODE | COMMA-FREE CODE | | | | | | I | 4.04 | 4.10 | | | | | | II | 3.95 | 4.00 | | | | | | III | 4.15 | 4.26 | | | | | | IV | 3.63 | 3.81 | | | | | | | | | | | | | ## Generalized Baudot Codes The performance of the generalized Baudot codes is simple to evaluate because a single bit error always leads to one character being decoded in error, whether it occurs in a code word of an information carrying character or a shift character. If the bit error occurs in the code word of an information character that character is decoded in error, and if it occurs in a shift character then that character and intervening shift characters through the first information character are output as error characters. For the single-shift 5 bit based Baudot code, the statistics are: - 1 character decoded in error per bit error - 1.01 to 1.02 output character in error per bit error depending on the training file For the three-shift 4 bit based Baudot code, the statistics are: - 1 character decoded in error per bit error - 1.13 to 1.17 output character in error per bit error depending on the training file #### Huffman Codes ### Introduction Simulation results were obtained for the 95-character symbol set associated with the IBM PC. It was intended to develop software and plan further analysis based on these results and then to apply lessons learned to the processing of a Navy message data base. The Navy message data base was not available in a timely enough manner to allow the analysis to continue without interruption so it was decided to emulate the 58-character set (Baudot) used in Navy communications by reducing the 95-character IBM PC set to 58 characters. This was accomplished by use of the all capital letter option of the operating system and by editing the documents being processed to be free of selected special symbols. This section contains three subsections: the first describes the simulation software; the second, the results obtained for a 95-character set; and the third, the results obtained for a 58-character set. #### Description of Simulation Software The original program reads a text file and counts the number of occurrences of each character; from this, a Huffman code is constructed using the construction process first described by Huffman in his original paper. This construction process has numerous degrees of freedom. In order to study the relationship between the performance of a Huffman code in a channel with errors and the specific choices made in the Huffman construction process, a program was written that allowed the user to specify the probability that the character set
with the highest probability of occurrence would be assigned a "1" at each stage of the construction process. (Even though it turned out that the probability of a "1" occurring was not a meaningful parameter, varying the probability of a "1" occurring allowed searches to be conducted for a particular Huffman code with better performance in a channel with errors than most codes which could be constructed.) The probabilities of occurrence for each character and the assigned Huffman code words for each character are written to files so that the particular code used to obtain a particular set of performance results could always be recovered established if desired. Four basic programs were written to exercise Huffman codes: (1) a program which would encode a message file using the Huffman code, (2) a program to introduce random bit errors into the encoded file (the probability of a bit error is user specified), (3) a program to decode the encoded bit stream, and (4) a program which compares the decoded bit stream with the original message and accumulates various error statistics. An additional software program was developed to evaluate the feasibility of a user correcting character errors through message context. The program was interactive and allowed the user to select any character (of 20 displayed characters) of the message for possible reinitiation of the Huffman decoding process. The interactive program would retrieve the code word of the selected character and reinitiate the Huffman coding process by altering each bit in its code word. The new characters would be displayed and after the trial decodings were completed, the user could choose the most acceptable string of characters and the software would implement the bit change in the original bit stream corresponding to the selected option. The software compares the selected character strings with the original message and records the number of errors (total) and number of corrected errors. ## Simulation Results for a 95-character Set Figure 13 summarizes the results of an extensive search for the Huffman code providing the best performance in a channel with errors. The code word lengths of all of the codes constructed are the same because the grouping of the characters, as discussed earlier, is the same for all of the codes. They differ only in the choices of "1" or "0" at each stage of the Huffman construction process. The experiments were run by varying the probability that the set of characters with highest probability of occurrence at each stage was assigned a "1". The vertical scale is the average number of characters decoded in error (input characters to the decoder) per bit error. Each Huffman code was exercised against each of the four narrative files described in the previous paragraph and the maximum and minimum average number Decoding Error Statistics Resulting from Randomly Induced Bit Errors for a Variety of Buffman Codes (95-Character Set) of characters decoded in error per bit error for these four narrative files plotted. Figure 13 shows that the average number of decoded characters per bit error is definitely dependent on the Huffman code. The dependence on narrative file is small compared with the dependence upon the code used. Figure 14 shows this in another way, showing the dependence of the average number of decoded characters per bit error for the best performing code, the worst performing codes, and two selected average performing codes. Figure 15 presents a distribution of all of the average number of decoded character per bit error values obtained for the different experiments on the narrative files presented in figure 13. It is particularly noteworthy that the four results obtained for the code with the lowest value fall into the two lowest value bins of figure 13. Figures 13 and 15 clearly show that the code with the best error ratios was clearly the best performing code in a channel with errors. Some experiments were run using an operator-interactive program. These experiments were designed to determine the percentage of errors introduced into a text file through Huffman encoding, transmission in a noisy channel, and Huffman decoding that could be corrected through narrative context. In particular, it appears possible to use a standard spell check program as a basis for reinitializing Huffman decoding after changing a bit likely to be in error. The potential of such an algorithm could be assessed by using an operator-interactive program—with the operator choosing the decoding which provided text which made the most sense. A 4271 character narrative file consisting of 88 lines and 4456 bytes was chosen to assess operator-interactive correcting of narrative character errors. Bit errors were introduced randomly at a rate of .005. This error rate would lead to an estimated 90 characters containing a bit error ((.005)(4271 characters)(4 bits/character)). These 90 character errors led to 362 character decoding errors. After the inter-active session the operator was able to reduce the number of character decoding errors to 85 errors (that is the number of character errors were reduced by 76 percent). #### Simulation Results for a 58-character Set A series of simulations was run to find the best performing Huffman code in a channel with errors. Trials were run using the probabilities of occurrence of the characters in each of the four narrative files. Each Huffman code was then exercised for the four narrative files, including the one from which the probabilities of occurrence of the characters were derived. Simulations were run by randomly introducing bit errors at a rate of 3 per '000 bits. Successive bit errors were independent Average Number of Decoded Characters per Bit Error for Four Huffman Codes Fraure 14. Figure 15. Distribution of the Average Ratio of Input Symbol Errors to Bit Errors for a Large Number of E ually Efficient Huffman Codes of one another. No attempt was made to model the impact of purst errors on the channel. It was felt that should burst errors pose a problem in the implementation of a particular code, it would always be possible to superimpose interleaving after data compression encoding and deinterleaving prior to data compression decoding. Figures 16 through 19 present the average numbers of characters decoded in error per bit error for experiments run using narrative files I, II, III, and IV, respectively, as a training file. Each figure presents the results encoded according to the narrative file for which the decoded character errors per bit value was obtained. The first thing to observe is that in all four figures, the poorest error performance results were obtained when processing narrative file IV (the most compressible). In contrast, the best error performance was obtained for narrative file III, which was the least compressible. The second thing to notice is that the results obtained using narrative file IV as a training file gave the best performance in general in an error channel. In order to more completely characterize the performance of Huffman codes in channels with errors, a worst and best case for each narrative file as a training file from the viewpoint of average number of characters decoded in error per bit error were selected for further analysis. Figures 20 through 27 present the distributions of lengths of successive output characters in error obtained for the trials given for the selected simulations. Note that any of the output character error sequence may involve more than one bit error. This is likely for very long sequences of output character errors and less likely for shorter sequences because the bit errors were randomly introduced at a rate of 3 in 1000. However, the likelihood of two bit error induced error sequences merging is very small and can be neglected; therefore, output character performance is summarized in terms of the average number of output character errors per bit error. Some of the distributions had very long sequences of errors (a maximum of 104 for narrative I as a training file), so that the distributions are presented for character error sequences of lengths 1, 2, ..., 9 and those of length 10 or greater. The maximum length of an error sequence is included in each figure in the upper right hand corner. There is a dramatic difference in the structure of the distributions for each of the narrative files used as a training file for the Huffman codes found to give the best and worst performance in a channel with errors. The best distributions have a preponderance of short length sequences (lengths one, two, and three) while the worst distributions tend to be relatively flat with the occurrence of extremely long character error Figure 16, Character Decoding Errors for Experiments Using Narrative I as a Training File Character Decoding Errors for Experiments Using Narrative II as a Praining File Figure 17. Figure 18, Character Decoding Errors for Experiments Using Narrative III as a Training Pile Figure 19, character becoding Errors for Experiments Using Barrative IV as a Training Pile Distribution of Output Errors for Best 58-Character Buffman Code # Output Characters in Error from Bit Error Using Narrative File I as Training File Figure '0. 10+ 6 N 0 ις. Τ 25 8 15 10 Distribution of Output Errors for Worst 58. Character Huffman Code Using Narralive File I as Training File Figure 21. #= Distribution of Output Errors for Best 58-Character Huffman Code Using Narrative File II as Training File Figure 22. Distribution of Gutput Errors for Worst 58-Character Huttman code Using Narrative File II as Training File Figure 23. ÷ 4 Figure 24. Distribution of Output Errors for Best 58 Character Huffman Code Using Narrative File III as Training File · . Distribution of Output Errors for Worst 58 Character Huffman Code Using Narrative File 111 as Training File Figure 25. Distribution of Output Errors for Best 58 Character Hulfman Code Using Narrative File IV as Training File
Figure 26. 75₊ 70 - Distribution of Output Errors for Worst 58 character Hufrman code Osing Narrative File IV as Training File Figure 27. sequences (35, 104, 65, and 90 for narratives I, II, III, and IV, respectively). The best performing Huffman code found during the simulation had the distribution presented in figure 26 and occurred when narrative IV was used as a training file. This simulation only resulted in three output character sequences longer than T characters, one each of 9, 10, and 14 characters. The average length of an output sequence of character errors for this Huffman code was 2.4 output character errors. It is worthwhile to compare the distribution shown for the best case in figure 26 with a distribution associated with the worst case shown in figure 21 which occurred for a code when narrative I was used as a training file. This distribution is nearly flat, extending beyond length 10 sequences. Indeed, there were 22 instances of output character error sequences of length 10 or more in the error simulation for this particular Huffman code. Table 13 presents the Huffman code found through simulation using narrative file IV as a training file and providing the lowest average number of characters decoded in error per bit error (the code resulting in the distribution shown in figure 26). Finally, we observe that for each narrative file as a training file and for each narrative file encoded and decoded in an error channel, there was a significant dependency of the average number of characters decoded in error per bit error on the particular Huffman code. There was usually at least a two-to-one difference in performance depending on the particular choices of "1"s and "0"s in the Huffman construction process. Recall that the number of bits-per-character depended only weakly on the narrative file using as a training file and not at all on the details of the Huffman code chosen. The results presented in this section show that both decode and output character error statistics are far more dependent on the construction process and narrative file statistics than compression results. #### Comma-free Codes In this section we first estimate the impact of errors on the performance of the different comma-free codes which can be constructed in two steps by choosing code words of length one. We then briefly discuss the impact of bit errors on the decoding errors for more general comma-free codes. ## <u>Comma-free Codes Constructed in Two Steps Using Length One</u> Words The error analysis discussed in this subsection is accomplished by obtaining the results for the two particular todes already discussed in the section describing comma-free codes. The codes were called the suffix-prefix code and the TABLE 13. HU. FMAN CODE WORDS FOR NARRATIVE FILE IV WHICH PROVIDED THE BEST PERFORMANCE IN A CHANNEL WITH ERRORS | CHAR | CODE WORD | CHAR | CODE WORD | |------------------|-----------------------------|------|--------------| | п п | 0 1 | (ĝ | 100010100010 | | ! | 1000101000000011 | Α | 1110 | | n | 11111110101 | В | 0001101 | | # | 100010100000000100 | С | 11110 | | eg . | 10001070000000101 | D | 000011 | | • | 10001010000001 | E | 110 | | (| 00100001 | F | 100011 | |) | 00100000 | G | 111110 | | * | 111111101001 | H | 10000 | | + | 0010101000 | Ĭ | 1010 | | , | 1111110 | J | 11111110 | | - | 10001011 | K | 001010101 | | • | 0010001 | L | 000010 | | 1 | 11111111 | М | 001001 | | 0 | 00101011101 | N | 1001 | | | 001010110 | 0 | 1011 | | 2 | 0010101111 | P | 001011 | | 2
3
4
5 | 1111111011 | Q | 1000101001 | | 4 | 001010111000 | R | 00000 | | 5 | 100010100011 | S | 00010 | | 6 | 0010101110010 | T | 0011 | | 7 | 10001010000001 | Ŭ | 000111 | | 8 | 100010100001 | V | 0001100 | | 9 | 0010101110011 | W | 0010100 | | : | 100010101100 | X | 111111100 | | ; | 111111101000 | Y | 1000100 | | < | 1000101000000000 | Z | 1000101010 | | = | 0010101001
1000101000001 | | 100010101101 | suffix-suffix code. After the error analysis has been carried out for these two codes, it is easy to argue that: (1) the analysis for the suffix-prefix code apply to all four codes using either "0" or "1" first and a suffix or prefix first and (2) the analysis for the suffix-suffix code applies to the four codes using "0" or "1" first and either both suffixes or both prefixes. The first step in the analysis of each comma-free code is to calculate four probabilities: - P(X1) = the probability that a bit error leads to the deletion of a comma between two code words, i.e., to two code words being merged - P(X2) = the probability that a bit error leads to the movement of a comma relative to its true position if an error had not occurred - $P(X3) \approx$ the probability that a bit error leads to the addition of a comma relative to those if an error had not occurred - P(X4) = the probability that a bit error leads to no change in the placement of the commas The second step of the error analysis allows us to determine the impact of the bit errors upon character decoding. In particular, note the following: - (1) if a bit error leads to comma deletion then two characters are incorrectly decoded as a single character or not decodable - (2) if a bit error leads to comma movement then two characters and incorrectly decoded into two characters - (3) if a bit error leads to the insertion of a comma (always within the code word with the bit error) then one character will be incorrectly decoded into two characters - (4) if there is no change in the commas then one character will be incorrectly decoded into a single character It follows that the average number of input characters in error or the average number of output characters in error can be estimated directly from the probabilities P(Xi), i = 1, 2, 3, 4. Each bit error leads to an error in some character given by its character probability. For each character the impact of a bit error, assumed equally likely in each bit of the code word, can be calculated depending on the structure of the code word. To make this precise we introduce the following definitions: - p(c) = the probability of occurrence of character c - n(c) = the number of bits in the code word for c - n(c1) = the number of bits in the code word for cleading to the deletion of a comma - n(c2) = the number of bits in the code word for c leading to comma movement - n(c3) = the number of bits in the code word for c leading to the addition of a comma - n(c4) = the number of bits in the code word for c leading to no change in the comma Then the probabilities P(Xi), i=1,2,3, and 4, are calculated for the suffix-prefix code using the normal conditional probability procedure, namely P(Xi) = sum over all characters of <math>p(c)n(ci)/n(c) for $i = ^*$, 2, 3, and 4 The required calculations for a particular assignment of the suffix-prefix code words to a 58-character set are easy but tedious. Table 14 summarizes the calculations by character of the impact of bit errors for the probabilities of occurrence of characters in narrative file II. Similar results are expected for the remaining three narrative files. The first column contains the character probabilities of occurrence listed in descending order and the second column contains the comma-free code word associated to the character whose probability of occurrence is presented in the first column. Columns 3, 4, 5, and 6 present n(ci)/n(c), i=1,2,3, and 4, respectively, for the character whose probability of occurrence is presented. One observation should be made: the values of n(ci)/n(c) depend on the fine structure of the code words, and differ for words of the same length. The table has been constructed by assigning the code words with the most equal number of "0"s and "1"s to the highest probability character and the most unbalanced code words to the lowest probability characters. We illustrate this by discussing the summarized calculations for the words of length 8. There are seven codes word of length 8 available. The two most unbalanced code words, namely, 011111111 and 00000001 have different n(ci)/n(c) values from the other six. This occurs because for these two codes an error in the first and last bit, respectively, turns the word into all "1"s and all "0"s, respectively, which lead to the deletion of the comma between the first and second words and the second and third words, respectively. Also, these two words only have one transition bit TABLE 14. PROBABILITIES OF ERRONEOUS COMMA INSERTIONS OR DELETIONS DUE TO BIT ERRORS FOR THE SUFFIX-PREFIX COMMA-FREE CODE | PROBABILIT
OF
OCCURRENCE | CODEWORD | DELETE
COMMA | COMMA
MOVES | ADD
COMMA | NO
CHANGE | |--------------------------------|------------|-----------------|----------------|--------------|--------------| | 0.3171 | 01 | 1.00 | 0 | С | 0 33 | | | 001 | 0.33 | 0.33 | 0 | 0.33 | | | 011 | 0.33
0 | 0.33
0.50 | 0 | 0.50 | | | 0111 | 0.25 | 0.25 | 0.25 | 0.25 | | | 0001 | 0.25 | 0.25 | 0.25 | 0.25 | | | 00111 | 0 | 0.40 | 0.20 | 0.40 | | | 00011 | Ô | 0.40 | | 0.40 | | 0.0391 | 00001 | 0.20 | 0.20 | 0.40 | 0.20 | | | 10000 | 0.20 | 0.26 | | 0.20 | | 0.0232 | 000111 | Ō | 0.33 | | 0.33 | | 0.0218 | 000011 | 0 | 0.33 | | 0.33 | | 0.0206 | 001111 | 0 | 0.33 | | 0.33 | | 0.0185 | 011111 | 0.17 | 0.17 | | 0.17 | | 0.0170
0.0162 | 0000111 | 0.17
0 | 0.17
0.29 | | 0.17
0.28 | | 0.0141 | 0001111 | 0 | 0.29 | | 0.28 | | 0.0121 | 0011111 | 0 | 0.29 | | 0.28 | | 0.0101 | 0000011 | Ö | 0.29 | 0.43 | 0.28 | | 0.0099 | 0111111 | 0.14 | 0.14 | 0.57 | 0.14 | | 0.0082 | 1000000 | 0.14 | 0.14 | 0.57 | 0.14 | | 0.0076 | 00001111 | 0 | 0.25 | 0.5 | 0.25 | | 0.0058 | 00000111 | 0 | 0.25 | 0.5 | 0.25 | | | 11100000 | 0 | 0.25 | 0.5 | 0.25 | | 0.0039 | 00111111 | 0 | 0.25 | 0.5 | 0.25 | | 0.0039
0.0034 | 00000011 | 0
0.13 | 0.25
0.13 | 0.5
0.63 | 0.25
0.13 | | 0.0034 | 00000001 | 0.13 | 0.13 | 0.63 | 0.73 | | 0.0023 | 000001111 | 0 | 0.22 | | 0.22 | | | 000011111 | | 0.22 | | 0.22 | | | 000111111 | 0 |
0.22 | | 0.22 | | 0.0013 | | 0 | | 0.56 | 0.22 | | 0.0013 | 000000011 | 0 | 0.22 | 0.56 | 0.22 | | 0.0011 | 001111111 | 0 | 0.22 | 0.56 | 0.22 | | 0.0010 | 01111111 | 0.11 | 0.11 | 0.67 | 0.11 | | 0.0009 | 000000001 | 0.11 | 0.11 | 0.67 | 0.11 | | 0.0008 | 0000011111 | 0 | 0.20 | 0.60 | 0.20
0.20 | | 0.0007
0.0005 | 0000001111 | 0 | 0.20
0.20 | 0.60
0.60 | 0.20 | | 0.0005 | 0000001111 | 0 | 0.20 | 0.60 | 0.20 | | 0.0005 | דורוויטטט | Ū | 0.20 | 0.60 | 0.20 | TABLE 14. PROBABILITIES OF ERRONEOUS COMMA INSERTIONS OR DELETIONS DUE TO BIT ERRORS FOR THE SUFFIX-PREFIX COMMA-FREE CODE (CONT.) | PROBABIL
OF
OCCURRENC | | DELETE
COMMA | COMMA
MOVES | ADD
COMMA | NO
CHANGE | |---|---|---|---|--|--| | 0.0003
0.0003
0.0002
0.0002
0.0002
0.0002
0.0002
0.00001
0.00001
0.00001
0.00000
0.00000 | 0000000111
0011111111
000000001
01111111 | 000000000000000000000000000000000000000 | 0.20
0.20
0.10
0.10
0.18
0.18
0.18
0.18
0.18
0.1 | 0.60
0.60
0.70
0.70
0.64
0.64
0.64
0.64
0.64
0.64
0.64
0.65
0.66
0.73
0.73
0.73
0.66
0.66 | 0.20
0.20
0.18
0.18
0.18
0.18
0.18
0.19
0.00
0.17
0.17 | position which is not an edge position, and only the second to an edge bit can be in error without changing any commas; while for all other words, either of the transition bits can be in error without changing any commas. Finally, these two code words have five interior positions within a string of "1"s or "0"s while all the other words only have four; errors in these bit positions lead to an additional comma within the word with the bit error. For the assignment of suffix-prefix codes to characters described above and summarized by table 11, the following statistics were obtained: P(X1) = .42 P(X2) = .21 P(X3) = .6 P(X4) = .21 Note that about three-quarters of the contribution to P(X1) is that provided by the code word "01" assigned to the blank character with probability of occurrence 0.317124. The average number of coded characters decoded in error per bit error is given by $$(.42)(2) + (.21)(2) + (.16)(1) + (.21)(1) = 1.63$$ The average number of output characters which are incorrect per bit error is given by $$(.42)(1) + (.21)(2) + (.16)(2) + (.21)(1) = 1.37.$$ These values are obtained by treating words too long to be decoded because they exceed the longest word assigned one of the 58 characters as being incorrectly decoded. (Such characters could be decoded into a 59-th character indicating an error has occurred.) To distinguish these cases from the cases when the erroneous words arising through misplacement of commas can be decoded into one of the 58 characters to which code words have been assigned would require more delicate arguments depending on the lengths and structure of the code words for the characters preceding and following the one in error. The calculations presented clearly indicate that the performance of the prefix-suffix code in an error channel is considerably better than the performance of any Huffman code that we tound, so that these more delicate calculations are not necessary. And, this improved performance was obtained by paying an insignificant penalty in compression (or equivalently, thruput). A two step comma-free code construction using a one-bit prefix and a one-bit suffix, no matter what choices are made In each code word containing at least one """ and the fill we contained from the other by intermations ""s and "3"s. If this were done to the assignment of the words the same probabilities n(ci)/n(c) would be obtained as the code word assignment before the interchange. Thus all the prefix-suffix codes using a one-bit prefix and a one bit suffix would for these assignments have the same error statistics. We turn now to estimating the impact of errors in the suffix-suffix code discussed earlier. Recall that the code words for this code have the structure 01...0...0 with at least one "1". This code differs from the suffix-prefix code in that the impact of an error in the first position of a code word depends on the ending of the previous code word. We treat the impact of the first bit and the second bit in the next two paragraphs and then complete the analysis in tabular form. However, the assignment of code words to characters as specified in table 15 is the basis for all of the calculations. We only carry out the calculations for the probabilities of cocurrence of the characters in harrative file II. Similar results would be obtained for the probabilities of occurrence of the characters in the other three harrative files. Table 15 summarizes the impact of errors from the third bit through the end of a word. These errors either lead to the addition of a comma, or no change in the commas, depending on whether or not the bit error changes a "1" to a "0" within a string of "1"s and whether or not an error changes a "0" to a "1" within a string of "0"s. We now turn to evaluating the impact of errors in the first two bits An error in the first bit leads to the movement of a comma or the deletion of a comma depending on whether the first code word ends in "0" (0.51 from table 15) or ends in "1" (1.49). Therefore, to the probability that a bit error in the first bit leads to the movement of a comma is given by: probability that a code word ends in "0" 6×10^{-1} sum over characters of p(c)/n(c) = (0.51) (.31) = .158 -2) the probability that a bit error in the first bit leads to the deletion of a comma is given by: (probability that a code word ends in "1") sum over characters of p(c)/n(c) = (0.49)(.31) = .152 An error in the second bit leads to the deletion of a comma or the addition of a comma, depending on whether or not the TABLE 15. PROBABILITIES OF ERRONEOUS COMMA INSERTIONS DUE TO BIT ERRORS FOR THE SUFFIX-SUFFIX COMMA-FREE CODE | PROBABILITY OF OCCURRENCE | CODEWORD | ADD
COMMA | NO
CHANGE | |--|--|--|---| | 0.3171
0.08677
0.086777
0.05318
0.05318
0.05318
0.0427
0.0421
0.0421
0.0232
0.0232
0.0232
0.01421
0.01421
0.01421
0.01421
0.01421
0.0058
0.0058
0.0058
0.00334
0.0023
0.0013
0.0013
0.0013
0.0013
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003
0.0003 | C1
C1C
C11
C10C
C110
C111
C10CC
C1111
C10CC
C1111
O1000C
C11100
C11111
O10000
C11100
C11111
O10000
C11100
C111111
C100COO
C11100
C111111
C100COO
C1110O
C111111
C111111
C1111111
C11111111
C111111 | 55550000000000000000000000000000000000 | C .33350 .50 .50 .00 .333 .250 .250 .250 .250 .250
.250 .250 .250 | TABLE 15. PROBABILITIES OF ERRONEOUS COMMA INSERTIONS DUE TO BIT ERRORS FOR THE SUFFIX-SUFFIX COMMA-FREE CODE (CONT.) | OF
OCCURRENCE | CODEWORD | ADD
COMMA | NO
CHANGE | |------------------|-------------|--------------|--------------| | | | | | | 0.0002 | 011111110 | 0.60 | 0.20 | | 0.0002 | 011111111 | 0.70 | 0.10 | | 0.0002 | 0100000000 | 0.73 | 0.09 | | 0.0002 | 0110000000 | 0.64 | 0.18 | | 0.0002 | 01110000000 | 0.64 | 0.18 | | 0.0002 | 01111000000 | 0.64 | 0.18 | | 0.0002 | 01111100000 | 0.64 | 0.18 | | 0.0001 | 01111110000 | 0.64 | 0.18 | | 0.0001 | 01111111000 | 0.64 | 0.18 | | 0.0001 | 01111111100 | 0.64 | 0.18 | | 0.0001 | 0111111110 | 0.64 | 0.18 | | 0.0000 | 0111111111 | 0.73 | 0.09 | | 0.0000 | 0100000000 | 0.75 | 0.08 | | 0.0000 | 01100000000 | 0.67 | 0.17 | | C.0000 | 01110000000 | 0.67 | 0.17 | second bit in error was the only "1" in the code word. Therefore, (1) the probability that a bit error in the second bit leads to the deletion of a comma is given by: ``` p(2)/2 + p(3)/3 + ... + p(12)/12 = (0.3171)(1/2) + (0.0865)(1/3) + (0.0537)(1/4) + (0.0450)(1/5) + (0.0232)(1/6) + (0.0162)(1/7) + (0.0076)(1/8) + (0.0023)(1/9) + (0.0008)(1/10) + (0.0002)(1/11) + (0.0000)(1/12) ``` = 0.197 [rounded to three places] where p(2), p(3), ..., p(12) are the probabilities of occurrence of the character which has been assigned a word of length two with a single "1", a word of length three with a single "1", ..., a word of length twelve with a single "1", respectively (see table 15). (2) the probability that a bit in the second bit leads to the addition of a comma is given by: (sum over characters of p(c)/n(c)) - $$[p(2)/2 + p(3)/3 + ... + p(12)/12] =$$.312 - .197 = .115 where p(2), p(3), ..., p(12) are as above. The probability that a bit error leads to the addition of a comma through changing other than the first or second bit is .18 from summing the data presented in column 3 of table 15. The probability that a bit error leads to no change in the commas through changing other than the first or second bit is .20 from summing the data presented in column 4 of table 15. For the assignment of suffix-suffix codes to characters described above and summarized by table 15, the following summary statistics follow from combining the estimates which have been obtained: $$P(X1) = .35$$ $$P(X2) = .16$$ P(X3) = .29 P(X4) = .20 Note that about three-quarters of the contribution to P(X1) is that provided by the code word "01" assigned to the blank character with probability of occurrence 0.317124. The average number of coded characters decoded in error per bit error is given by $$(.35)(2) + (.16)(2) + (.29)(1) + (.20)(1) = 1.51$$ The average number of output characters which are incorrect per bit error is given by $$(.35)(1) + (.16)(2) + (.29)(2) + (.20)(1) = 1.45.$$ The statistics developed for the particular suffix-suffix code applies to the other suffix-suffix code and to both prefix-prefix codes. Observe that if "0" is chosen as a suffix first and then "1", the code words have the structure 10...01...1 with at least one "0" and always starting with This code is obtained from the one analyzed by interchanging the roles of "0" and "1" so it will have the same statistics as the code analyzed, provided that the code words assigned to the characters are those obtained by interchanging "0"s and "1"s in the assignment made previously. Observe that if "1" is chosen as a prefix, and "0" as a prefix, the code words have the structure: 0...01...10 with at least one "1" and always ending with "0" These code words are simply the mirror images of the words in the suffix-suffix code analyzed. Assign these code words to characters by taking mirror code words to those assigned for the suffix-suffix code. Then, the first position analysis, which depended on the ending of the prior word, applies to the last bit of the prefix-prefix code and the beginning of the next code word ending in "0" or "1". The second bit analysis applies to the second to last bit. The analyses conducted before clearly apply to the remaining bits. It follows the statistics will be the same for this prefix-prefix code. The remaining prefix-prefix code is obtained from the one just discussed by interchanging "1"s and "0"s; therefore, it will also have the same statistics, provided (once again) that the assignment of code words to characters is obtained by interchanging "1"s and "0"s in the above assignment. ### Comma-free Codes Constructed Using Other Than Length One Words The results presented in the last section were for the two simplest kinds of comma-free codes. In this section, it is shown that more complicated phenomena can occur leading to more than two character decoding errors as a result of a single bit error. The results indicate that as the number of steps in the comma-free code construction process increases without limit the number of character decoding errors probably increase without limit. However, we have not succeeded in exhibiting this for a sequence of comma-free codes involving the use of longer and longer construction processes. Some additional terminology is needed to facilitate the discussion of general comma-free codes. Let k denote the kernel of the code under construction - p(i), i = 1, 2, ... denote the prefixes used in the code under construction - s(j), j = 1, 2, ... denote the suffixes used in the code under construction The most general comma-free codes have not been discussed in this manuscript and have not been analyzed in this study. We impose the following additional conditions on the codes under discussion: - (1) k = "0" or "1" - (2) both "0" and "1" are used as either prefixes or suffixes - (3) the length of the prefix or suffix used in k-th construction step is less than or equal to the length of the prefix or suffix used in the (k+1)-th construction step. (These restrictions may not be necessary for carrying out an error analysis similar to that presented, but they are convenient and probably do not exclude any codes that are of interest for data compression.) The results presented in the last section can be generalized to an important family of comma-free codes, which we call exhaustive codes. A comma-free code is called exhaustive if for each of the steps in the code construction process the code word chosen as either a prefix or suffix is the shortest code word possible. For example, referring to tables 7,8,9, and 10, the codes (1,1), (1.1,2), (1,1,2,3), and (1,1,2,3,3) are exhaustive and the codes (,1,3), (1,1,3,3), (1,1,2,4), and (1,1,4) are non-exhaustive codes. For an exhaustive comma-free code, a single bit error can lead to at most two characters decoded in error. For non-exhaustive comma-free codes, it may happen that a single bit error leads to more than two characters decoded in error. To establish this result, consider (1) an incoming sequence of bits as a sequence of kernels, prefixes, and suffixes, and (2) the comma-insertion algorithm (after the first step) as deleting commas between the kernels, prefixes, and suffixes. Now, let us discuss the potential impact of a single bit error occurring in a kernel or in a prefix or suffix of the code words. In particular, we wish to discuss how a error can impact the comma deletion process between two words which are error free. Let us denote the word with a bit error by use of "^". Consider, the incoming sequence of binary bits parsed into codewords as follows: $w(1)w(2)w^{(3)}w(4)w(5)$. Under what conditions will the comma separating w(1) and w(2) or the comma between w(4) and w(5) be altered as a result of a bit error somewhere in the codeword w(3)? Each of these words is constructed from the kernel and prefixes and suffixes, as described above. For the comma between w(1) and w(2) to be erased by the comma-insertion algorithm, the prefix or kernel beginning w(2) must be transformed into a suffix through a bit error in w(3). Since none of bits in w(2) are in error, this can only happen if the addition of bits to the bits of w(2) has created a suffix used in the construction process; i.e., there exists a code word of shorter length in the code than some suffix in the code. This means the comma-free code is non-exhaustive. For the comma between w(4) and w(5) to be erased by the comma-insertion algorithm, the suffix or kernel ending w(4) must be transformed into a prefix through a bit error in w(3). Since none of the bits in w(4) are in error, this can only happen if the addition of bits to the bits of w(2) has created a prefix used in the construction process; i.e., there exists a code word of shorter length in the code than some prefix in the code. This means the comma-free code is non-exhaustive. It is clear that one could improve upon the results by examining the non-exhaustive codes to see if either of the above phenomena can occur for a particular selection of prefixes or suffixes. This is relatively straightforward for any family of codes constructed using mostly short length prefixes and suffixes and no more than six construction steps. This is because the analysis is carried out by examining only those code words less than the longest suffix or prefix used in the construction. We illustrate this by considering the suffix-prefix codes of the form (1,1,3). For kernel "0", suffix "1", prefix "0", there would be two three letter code words available, namely "001" and "011", to be selected as either a suffix or prefix. The only length two code words are "00" and "01". Note if "011" is chosen as a prefix, there is no one bit which can be combined with "00" or "01" from the left to create it; if instead "001" is chosen as a prefix "6" could be combined with "01" to obtain it. However, under the same conditions if "011" is chosen as a suffix, then a one-bit "addition" to "01" on the right leads to the chosen suffix; if instead "001" is chosen as a suffix then again a one-bit "addition" to "00" on the right leads to the chosen suffix. Thus,
for three of the four constructions considered, one bit error could lead to three characters decoded in error. Note, that for these codes, there has to be a very special combination of words and very particular bit errors to lead to more than two character decoding errors as a result of a single bit error. If we consider when a single bit error could lead to four character decoding errors, similar reasoning to that presented above would lead to the necessity that two code words of length 2 plus one or more bits would need to be a suffix or prefix; i.e., the code would need to involve a suffix or prefix of length 5 or more. Hence, for the four non-exhaustive codes discussed in this section, namely (1,1,3), (1,1,3,3), (1,1,2,4), and (1,1,4), a single bit error can never lead to four or more character decoding errors. #### SUMMARY The present code consists of a parity bit, 5 information bits, and a stop bit. Our discussion of generalized Baudot codes suggested that a code using 4 information bits could replace the 5 information bit code now being used. We suggest a parity bit, 4 information bits, and 1/2 bit for stops (i.e., a stop bit for every 8 information bits). The number of bits for the new code is given by: 4.5 + (4.5/4)(1.5) = 6.2 bits-per-character The data compression provided by this code would be 7/6.2 = 1.13 The more complicated encoding and decoding associated with comma-free codes does promise some additional compression. However, a mechanism to allow receiver synchronization in the absence of stop bits needs to be identified, and the incorporation of error correction codes requires care. Note, one cannot just add parity bits operating on code words, because in their presence the comma insertion algorithm would break down. Error correction information must be carried by comma-free code words. We suggest that it be incorporated into the encoding of the end-of-line character. One would map the error correction information into a set of long code words which could provide correction for the line and end-of-line indication by its presence. It is always possible to superimpose an error correction code on the serial bit sequence before transmission and then utilize it for error correction before beginning the comma-free decoding process which begins with the comma-insertion algorithm. If error detection and correction bits were kept to the same ratio of information bits to non-information bits as the code discussed above, we would need 4 + 1.5 = 5.5 bits-per-character This would translate into a data compression ratio of 7/5.5 = 1.37 This compression ratio is probably the best that could be accomplished using comma-free codes and character encoding based on probabilities of occurrence of the characters. More powerful encoding techniques would use conditional probability of occurrences of characters. The suggested approach would be to create a table of comma-free code words for characters depending on the previously transmitted one or two characters. The encoding process would be reinitialized with the beginning of each word. As a further aid to the identification of the beginnings of words, it might prove desirable to always encode spaces in the same way by reserving some particular code word for spaces. It is recommended that the use of conditional probabilities of character occurrence rather than probabilities of occurrence and the appropriate error detection and correction coding for use with the compression code be analyzed in a follow-on effort. Such an approach promises considerable additional compression over that shown for any of the cases investigated in this report. #### LIST OF REFERENCES - 1. Huffman, D., "A Method for the Construction of Minimum Redundancy Codes", <u>Proceedings of the Institute of Radio Engineers</u>, Vol. 40, pp. 1098-1101, September 1952. - Scholtz, R., "Codes with Synchronization Capability", <u>IEEE Transactions on Information Theory</u>, Vol. IT-12, No. 2, April 1966. - 3. Scholtz, R., "Maximal and Variable Word-Length Comma-Free Codes", IEEE Transactions on Information Theory, Vol. IT-15, No. 2, March 1969. # END DATE FILMED 1-9-88